

Wedding Package

Overlooking breath-taking views of the Devon Valley and flowing hills of vineyards, the team at Clos

Malverne are dedicated to make your special day a golden occasion

Wedding Venue Rates and Times

 Times:

 Morning wedding 10h00-16h00

 Day wedding 12h00-18h00

 Evening wedding 18h30-00h00

All Day 10h00-00h00

Rates:

Summer (September - March)

Summer (Morning and Day) R 24 000.00

Summer (evenings only) R 11 500.00

 All Day Summer Wedding rates R 29 000.00

Winter (April - August)

Winter (Day and Morning) R14 500.00

Winter (evenings only) R 8 500.00

 All Day Winter Wedding rates R 19 500.00

* All day and morning/day weddings to be hosted in summer or on Saturdays and Public Holidays

are subject to a minimum guest requirement of 100 guests. Kindly note that we do not host

weddings on a Sunday.

 Venue hire includes the following:

• Includes tables, chairs, cutlery, crockery, glasses, standard white linen and napkins for 120

guests

• Use of all existing furniture

• Use of the venue at the times specified below:

 Lunch: 12h00-17h00

 Dinner: 19h00-00h00

- We can arrange a bar facility with either an open bar limit or a cash bar option at an additional

charge of R500.

*Venue available for specified times ONLY,

*Any additional equipment and staff will be subject to additional hire fees.

*All rates exclude coloured overlays, chair covers, tiebacks and flowers

*Our venue can accommodate a maximum of 120 guests

*No food or beverage is permitted to be brought onto premises for consumption

*Only Clos Malverne wines may be consumed on the premises.

Ceremony Options:

Our ceremony area is set at the Prichard Family’s exotic pool area, on lush green lawns and

overlooking beautiful mountain tops.

The ceremony venue rate is charged at R 2500.00 and includes an arch for the couple to stand under

and 120 standard white chairs (covers not included).

Accommodation Options:

As of August 2017 Clos Malverne has nine double rooms and one two bedroom self-catering cottage

available for accommodation.

The rooms are situated on the farm, close to the restaurant and are equipped with all standard amenities.

Kindly consult us for rates and availability.

Catering Options:

When deciding what you would like to serve to your guests on your special day you are spoilt for choice

at Clos Malverne.

The kitchen team offers 3 different menus to choose from, our famous 4 course food and wine pairing

menu, our 5 course gourmet menu and our ala carte three course menu. We also offer a canapé

selection to offer your guests with pre-drinks. All menus can be altered for your specific dietary

requirements. A professional food and wine pairing can be arranged by appointment, and Chef Nadia

Louw Smith will advise and discuss all options with you. The final price of all customised menus will be

an agreement between yourselves and the chef and the following is only a representation.

CANEPE MENU

Clos Malverne Canapé package

Choice of 3 canapé’s R70 per person

Choice of 5 Canapé’s R100 per person

Choice of 8 Canapé’s R140 per person

Rare roast sirloin with watercress & horseradish

Brie cheese, marinated strawberry & preserve fig

Sundried tomato, caramelized onion, olive & pecorino cheese

Salmon gravalax with watercress, avo & wasabi aioli

Springbok Carpaccio, rocket, parmesan & reduced chilli balsamic

Mini butternut, sweet red onion & gruyere cheese quiche

Smoked chicken with a mango, coriander & red capsicum salsa

Smoked ostrich, gorgonzola & pear

Prawn, avocado, marinated tomato & sweet chilli

Rare roast beef fillet with watercress & drizzled with a soya honey sauce

Teriyaki marinated tuna loin with baby greens & onion sprouts

Orange, garlic & ginger marinated duck breast with sweet potato crisps & bok choy

Buffalo mozzarella, marinated plump tomato & basil pesto.

Food and Wine Pairing Menu

 Four Course set menu for R528 per person including wine

*Please note that the menu changes regularly and that this is just an
example.

1st Course
Smoked snoek and mussel aranchini

With spicy tomato ragout and a parmesan crisp
Served with Clos Malverne Chardonnay

Or

Creamy corn soup
With coconut, coriander and pineapple salsa, lemon poppy seed melba topped with

pan fried prawns
Served with Clos Malverne Sauvignon Blanc

Or

Gorgonzola and pear
With a dried cranberry, hazelnut and sesame granola, baby radish, sweet chilli sauce

and lemon humus
Served with Clos Malverne Chardonnay

2nd Course

Glazed pork belly
With apple puree, sweet potato crisps, pistachio praline crumbs and shimiji

mushrooms
Served with Clos Malverne Cabernet/Shiraz

Or

Duck liver parfait
With mushroom dust, port jelly, green fig, carrot puree, sliced baby beetroot

and melba toast
Served with Clos Malverne Honey dew

Or

Butternut and goats cheese parcel
With sage and pistacio butter

Served with Clos Malverne Cabernet/Merlot

3rd Course

Mushroom Moussaka
With parmesan crumb, rocket pesto and cashews

Served with Clos Malverne Merlot

Or

Fillet Steak (R28)
With oxtail croquettes, thyme potato fondant, parsnip puree, rainbow baby beetroot,

roasted baby onion and oxtail jus
Served with Clos Malverne Auret

Or

Springbok Loin (R28)
Served with crispy Kale, mixed mushroom barley risotto, crispy bacon and red wine

jus
Served with Clos Malverne Pinotage reserve

Or

Spicy Malvani chicken curry
Served with poppadoms and sambals

Served with Clos Malverne Cabernet/Shiraz

Or

Lamb shank roll
Wrapped in puff pastry, stuffed with feta and mint jelly with baby root vegetables

and red wine jus
Served with Clos Malverne Pinotage reserve

Or

Pan fried Line Fish
With crispy calamari tentacles, pea mash, black garlic puree, lemon cream and

roasted baby tomatoes
Served with Clos Malverne Sauvignon Blanc

4th Course

Self saucing chocolate pudding
With a caramel centre, cherry liqueur, mint and fudge ice cream

and cherry sauce
Served with Clos Malverne Pinotage Reserve

Or

Apple and pecan nut crumble
With green apple puree, fudge crumble, brandy snap stick and white chocolate and

five spice ice cream
Served with Clos Malverne Honeydew

Or

Frangelico crème brûlée
 With hazelnut praline and gooseberry compote

Served with Clos Malverne Honeydew

Gourmet Menu

R598.00 per person, inclusive of wine

Prawn and fennel ravioli
With a crayfish bisque, salmon caviar a crunchy

orange-fennel salad and orange air
Served with Clos Malverne Sauvignon Blanc

Glazed pork belly
 With pear puree, micro carrots, sweet potato crisps,

 pistachio praline crumbs and shimiji mushrooms
Served with Clos Malverne Cabernet/Shiraz

Sorbet

Feta and mint stuffed leg of lamb
With apricot and almond flaked almond cous cous,

paprika oil, mint oil, lamb jus and rainbow beetroot
Served with Clos Malverne Pinotage Reserve

Gruyere and ginger
Gruyere cheese flan and cheese crisp with gingerbread crumbs,

 gingered apples, pomegranate
Served with Clos Malverne Merlot

Peach Meringue
 With peach gel, coconut crust and coconut and lime ice cream

Served with Clos Malverne Honeydew

3CourseMenu

Three Course set menu for R498 per person excluding wines.
The portion size of the three course set menu is larger than that of the
Gourmet menu and the Food and Wine pairing menu.
*Please note that the menu changes regularly and that this is just an
example

1st Course
Smoked snoek and mussel aranchini

With spicy tomato ragout and a parmesan crisp
Or

Glazed pork belly
With apple puree, sweet potato crisps, pistachio praline crumbs and shimiji

mushrooms

2nd Course
Mushroom Moussaka

With parmesan crumb, rocket pesto and cashews
Or

Pan fried Line Fish
With crispy calamari tentacles, pea mash, black garlic puree, lemon cream and

roasted baby tomatoes
Or

Fillet Steak (R30)
With oxtail croquettes, thyme potato fondant, parsnip puree, rainbow baby beetroot,

roasted baby onion and oxtail jus

3rd Course
Apple and pecan nut crumble

With green apple puree, fudge crumble, brandy snap stick and white chocolate and
five spice ice cream

Or

Frangelico crème brûlée
 With hazelnut praline and gooseberry compote

Thank you for your booking inquiry at The Restaurant @ Clos Malverne. We will do our utmost
to make your wedding an unequalled success. To assist in the smooth running of the event,
we would appreciate you taking the time to fully familiarise yourself with our standard Terms
and Conditions listed below.

THESE TERMS AND CONDITIONS ARE APPLICABLE TO ALL FUNCTIONS HELD AT
THE RESTAURANT @ CLOS MALVERNE, AND ARE BINDING ON THE PERSON
MAKING THE BOOKING (THE HOST) UPON CONFIRMATION OF THE RESERVATION BY
PAYMENT OF THE SPECIFIED DEPOSIT.

Deposit Terms and conditions

All provisional bookings will be held only for a maximum of 14 days.

If no deposit to confirm the booking is received within this period, the booking will be cancelled without
further notice. To confirm a booking we require the full venue hire fee or a percentage of the food cost.
We require proof of payment via fax or email.

Upon making the reservation we do require an estimate of the amount of guests.

The final number of the guests attending the wedding must be given to The Restaurant 14 days prior to
the wedding. This number may not be amended by more than 5 % of the previously anticipated
number. The amount payable by the host shall be calculated on this final number, unless the number
of guests attending is more than the final advised number.

The balance of the estimated Food charges is payable in full one day prior to the
wedding or on the night of the wedding. We require proof of payment via fax or email.

The final balance of the amount due, which includes the beverage bill accumulated on
the evening, can only be calculated immediately after the wedding, and must be settled on

the same night of the wedding.

In the event of cancellation 6 months prior to the wedding date a full refund will be

made.

In the event of cancellation 3 months prior to the wedding date, no refund will be made.

 In the case of Live music, The Restaurant reserves the right to ask the DJ or Band to lower the

music volume. Music to be ended strictly by 00h00.

 The client is required to hire a dance floor for their own account.

 The Restaurant reserves the right to strictly limit the duration of the wedding to the

specified time.

The Restaurant reserves the right to cancel any bookings forthwith and without liability
on its part in the event of damage or destruction of the allocated room by fire or cause, any shortage of
labour or food supplies, strikes, lockouts or industrial unrest, or any other cause beyond the control of
The Restaurant which shall prevent it from performing its obligations in connection with any booking. In
the circumstances every effort will be made to accommodate the booking.

The Restaurant @ Clos Malverne does not take any responsibility for any of the Guests or
Host’s belongings (including gifts) or for any injury, damage or loss suffered by any persons, and the
Host accordingly indemnifies The Restaurant against any and all claims arising out of the loss or
damage to any such belongings.

The Host is responsible for any loss or damages to The Restaurant @ Clos Malverne’s
property and shall pay the amount due on receipt of a written request. The host shall not be entitled
to assign the booking to any third party nor utilize The Restaurant’s facilities for any other purposes
than that stated in the covering letter without the prior written approval of The Restaurant @ Clos
Malverne.

 Please note that our facilities are non smoking but a smoking area will be provided.

 Right of admission reserved

WEDDING DATE:

TIME:

TYPE OF FUNCTION:

NO. OF GUESTS:

WEDDING START TIME:

WEDDING END TIME:

PERSON RESPONSIBLE FOR ACCOUNT:

NAME & SURNAME:

ID NUMBER:

TEL: FAX:

CELL:

PHYSICLE ADDRESS:

POSTAL ADDRESS:

EMAIL:

SIGNED AT:

SIGNATURE OF HOST: NAME:

 This is acceptance that all details above are correct and that you have read, understood and accepted
the terms and conditions.

ON BEHALF OF:

