

THE BRASSERIE

Frobisher Trading 72 Pty Ltd
Trading As: The Brasserie
P.O Box 490; Constantia; 7848
Shop 1; 6661 Forest Glade House, Main Road Tokai, 7945
Vat reg no: 4270259700 Co Reg No: 2011/105384/23

TAX INVOICE

Date of Invoice: _____ 2017

Guest Name: _____

Contact Mobile Number: _____

Contact Landline Number: _____

Email Address : _____

INVOICE NO/CUSTOMER REF NO:

(FIRST LETTER OF GUESTS FIRST & LAST NAME FOLLOWED BY 25.12.17)

CHRISTMAS LUNCH, MONDAY 25TH DECEMBER 2017

REQUESTED SEATING AREA

(INSIDE OR OUTSIDE)

– please note tables larger than 12 may be seated on more than one table)

ARRIVAL TIME: _____

x Adults @ R525 per person

R

x Children @ R250 per child

R

Sub Total

R

Service @ 12 %

R

Total (Inclusive of vat @ 14%)

R

Payment Date and Method of payment

Amount Paid

R

**Please note your booking is not confirmed until full pre-payment of the above is either faxed or emailed to the below.*

Kindly ensure you use the reference number provided

Fax Number: 086 532 6961 Email Address: info@thebrasseriect.co.za

BANKING DETAILS

Frobisher Trading 72 cc T/A Societi Brasserie
Standard Bank, Constantia, Cape Town
A/C 271597070 Branch 025309
Please fax or Email confirmation of deposit to:
Attention Julie – 086 532 6961; info@brasseriect.co.za

THE BRASSERIE

Christmas Lunch 2017

Monday 25th December 2017 from 12H00

- Bookings open on Monday 2nd October 2017
- Bookings may be made with: Julie Keulder, Michael Forbes OR Tammy Botbyl **ONLY**
- Christmas Set Menu: R525 per person + 12% service fee (R588 per person)
- Kids under 12 Menu: R250 per child + 12% service fee (R280 per child)
- **DUE TO NO SHOWS AND LATE CANCELLATIONS**
Full pre-payment is required to confirm your booking
*The booking is **NOT** confirmed until proof of payment has been received.*
*The issuing of an invoice does not guarantee a space and however will provisionally secure the reservation for a **maximum of 24 hours**, pending payment confirmation*
Failure to either fax/email through proof of payment timeously, using the correct reference supplied by Julie/Tammy, may result in your booking being declined.
- The Brasserie will provide a Christmas cracker per person
- A full cash bar will be available – PLEASE NOTE THAT **NO WINES** MAY BE BROUGHT IN FOR CHRISTMAS 2017 DAY LUNCHEON
- A **service fee of 12%** will be levied on the **total final bill**
(this will go directly to the serving staff)
- Please note that **we cannot confirm exact tables / seating arrangements**, however we will endeavor to meet your request and can accommodate the area requested.
- **Last rounds** will be called **at 16h00** and the **restaurant** will **close** at **17h00**.
- **ANY and all dietary requirements must be received by Friday 15th December**, if no requirements have been received by this time **ONLY** the standard menu will be available on the day

THE BRASSERIE

Christmas Lunch 2017

Thank you for choosing Jonkershuis to celebrate your Christmas luncheon with us on Monday 25th December 2017.

As indicated, a 100% payment of menu and service per person is necessary to confirm your reservation and reminder that this payment is non-refundable. Bookings will be held for 24-72 hours from the time of invoice issue and will be released, without notification, thereafter.

Once your invoice has been issued, this does not automatically secure a space for you, payment needs to be faxed/emailed through to Julie, Michael or Tammy and only then will you receive confirmation of your reservation.

PAYMENT OPTIONS: *Please liaise with Julie, Michael and Tammy **ONLY***

Cash payments will be accepted at the restaurant by prior arrangement with Julie, Michael or Tammy only. We request that you visit the restaurant between 09h00 – 11h00 or 15h00 – 16h00 only.

Credit Card Payments – a credit card authorization form will need to be completed and either faxed back to: 086 532 6961 or emailed to: info@thebrasserie.co.za. Should you wish to come into the Restaurant to pay via ccard, this must be pre-arranged via Julie, Michael or Tammy only.

If you wish to pay by **electronic fund transfer or direct deposit**, please contact Julie, Michael or Tammy: 021 794 6255 and we will issue a unique booking reference number for your deposit.

Please be aware that any EFT or direct deposit without this reference number issued, may result in a late allocation of the payment and as a result your provisional booking will be released.

We regret NO cheques will be accepted.

Should you require any further information please do not hesitate to contact us,

Regards
Julie, Michael and Tammy
Christmas Management Team

THE BRASSERIE

Christmas Lunch 2017

ON ARRIVAL

WOOD – FIRED FLATBREAD

feta & roasted garlic | variety herbs

STARTER

VARIETY BEETS & ASH GOATS CHEESE

sticky walnuts | wild rocket | fynbos reduction | bruschetta

OR

HOT SMOKED FARMED SALMON TROUT

cucumber | horseradish crème fraîche | pickled mustard seeds

MAINS

FESTIVE CHRISTMAS PLATE

smoked pork belly with house spiced apple sauce
oven roasted F.R. chicken with rosemary gravy | honey carrots | cauliflower gratin | crispy potatoes

OR

SUSTAINABLE FILLET OF FISH

pea & fresh mint puree | paprika salt | new potato | local black mussel veloute

OR

CHAR-GRILLED KARAN RIB EYE

au poivre style | buttered rainbow carrots | hand cut fries

OR

ASPARAGUS & LEMON RISOTTO

charred buttered asparagus | fresh mint | parmesan | smoked poached egg | herb salad

DESSERT

SALTED ALMOND TRUFFLE TART

fresh summer berry | chocolate dust | vanilla pod ice cream

Coffee or Tea

house fruit mince pies

R525 per person
(R588 per person inclusive of 12% service)

A 12% service fee will be added to the final total bill,
this service fee will go directly to your waiter for the day.
Items are subject to availability – should an item be sold out
or unavailable from our supplier, a replacement item will be substituted

THE BRASSERIE

Kids Christmas Lunch 2017

****12 year & younger*

STARTER

CALZONE BITES

gooey mozzarella cheese | dipping relish

MAIN

FESTIVE CHRISTMAS PLATE

smoked pork belly with house spiced apple sauce
oven roasted F.R. chicken with rosemary gravy | honey carrots | cauliflower gratin | crispy potatoes

OR

THE BEST MAC 'N CHEESE

handmade wood-fired & charred
plain or with bacon lardons

OR

SUSTAINABLE FILLET OF FISH

panned | hand cut fries | dipping mayo

DESSERT

RUSTIC XMAS ICE CREAM CAKE

honey comb | flake | chocolate fudge sauce
marshmallow | chocolate wafer | xmas sprinkles

R250 per person
(R280 per person inclusive of 12% service)

A 12% service fee will be added to the final total bill,
this service fee will go directly to your waiter for the day.
Items are subject to availability – should an item be sold out
or unavailable from our supplier, a replacement item will be substituted