

love wine, love Capel Vale

MATCH RESTAURANT

The philosophy behind MATCH Restaurant is to Match food with wine.

*The menu comprises of Match Plates where every item is
matched to our award winning wines.*

Match Plates will take you on an individual journey with each wine.

love wine, love Capel Vale

No Individual Billing.

12.5 % Surcharge on Public Holidays

love wine, love Capel Vale

MATCH RESTAURANT

MATCH PLATES TAKE YOU ON AN INDIVIDUAL JOURNEY WITH EACH WINE.
EVERY SPECIALLY SELECTED ITEM WILL HIGHLIGHT A DIFFERENT CHARACTERISTIC IN THE WINE.

We recommend your wine adventure will best be appreciated by trying the menu from top to bottom.

DEBUT SPARKLING BRUT MATCH PLATE

6 freshly shucked natural oysters

Match Plate \$18

Debut Sparkling Brut by the glass add \$9

12 freshly shucked natural oysters

Match Plate \$32

Debut Sparkling Brut by the glass add \$9

MOUNT BARKER REGIONAL RIESLING MATCH PLATE

Freshly shucked oyster

Lemon zest hummus

Seared scallop with tomato salsa

Smoked salmon omelette with lime crème fraîche

Pepper berry and fennel seed dukkah with home grown fresh herbs

Olive oil

House baked bread

Ashed goats cheese with home grown pear and fig paste

Rosemary crisp

Lemonade and rosemary cake

Match Plate \$39 per person

Riesling by the glass add \$10

love wine, love Capel Vale

love wine, love Capel Vale

MATCH RESTAURANT

MATCH PLATES TAKE YOU ON AN INDIVIDUAL JOURNEY WITH EACH WINE.
EVERY SPECIALLY SELECTED ITEM WILL HIGHLIGHT A DIFFERENT CHARACTERISTIC IN THE WINE.

We recommend your wine adventure will best be appreciated by trying the menu from top to bottom.

PEMBERTON REGIONAL SERIES SAUVIGNON BLANC MATCH PLATE

Freshly shucked natural oyster
House cured salmon with lime creme fraiche
Lemon zest hummus
House baked bread
Fennel and lemon zest prawn skewer
Semi-dried tomato and brie tart
Broad bean and herb cous cous
Crisp breads
Ashed goats cheese with home grown pear and fig paste

Match Plate \$39 per person
Sauvignon Blanc by the glass add \$10

PEMBERTON REGIONAL SERIES SEMILLON MATCH PLATE

Freshly shucked natural oyster
Seared scallop with tomato salsa
Prosciutto wrapped rockmelon
Fennel and lemon zest prawn skewer
Smoked salmon and egg omelette
Crisp breads
Four variety house marinated olives
Ashed goats cheese with home grown pear and fig paste
Orange and almond cake

Match Plate \$39 per person
Semillon by the glass add \$10

love wine, love Capel Vale

love wine, love Capel Vale

MATCH RESTAURANT

MATCH PLATES TAKE YOU ON AN INDIVIDUAL JOURNEY WITH EACH WINE.
EVERY SPECIALLY SELECTED ITEM WILL HIGHLIGHT A DIFFERENT CHARACTERISTIC IN THE WINE.

We recommend your wine adventure will best be appreciated by trying the menu from top to bottom.

MARGARET RIVER REGIONAL SERIES CHARDONNAY MATCH PLATE

Butternut pumpkin and pine nut risotto
Pork belly with a radish and apple salad
Snapper ceviche
Capel Vale dukkah
Olive oil
House baked bread
Pepper and almond biscotti
Double cream brie cheese
Cornichons

Match Plate \$39 per person
Chardonnay by the glass add \$10

MARGARET RIVER REGIONAL SERIES CABERNET MERLOT MATCH PLATE

Pepper berry and fennel Seed dukkah with fresh herbs from the garden
Olive oil
House baked bread
Char sui braised lamb shoulder with pilaf rice
House made duck liver and thyme parfait with beetroot relish
Baguette croutons
Four variety house marinated olives
Double cream brie cheese
70% cocoa dark chocolate cake

Match Plate \$39 per person
Cabernet Merlot by the glass add \$11

love wine, love Capel Vale

love wine, love Capel Vale

MATCH RESTAURANT

MATCH PLATES TAKE YOU ON AN INDIVIDUAL JOURNEY WITH EACH WINE.
EVERY SPECIALLY SELECTED ITEM WILL HIGHLIGHT A DIFFERENT CHARACTERISTIC IN THE WINE.

We recommend your wine adventure will best be appreciated by trying the menu from top to bottom.

MARGARET RIVER REGIONAL SERIES CABERNET SAUVIGNON MATCH PLATE

Pepper berry and fennel seed dukkah with home grown fresh herbs
Olive oil
House baked bread
Duck rilette with cherry glaze
Truffle mushroom polenta cake
Beef and rosemary skewers
Four variety house marinated olives
Maffra vintage cheddar
Baguette croutons
70% cocoa dark chocolate coated strawberry

Match Plate \$39 per person

Cabernet Sauvignon by the glass add \$11

MOUNT BARKER REGIONAL SERIES SHIRAZ MATCH PLATE

Beef carpaccio
Marinated wild mushrooms
Four variety house marinated olives
Kangaroo fillet smoked with French oak
Beetroot relish
Buffalo chorizo
Maffra vintage cheddar
Crisp breads
Pepper and almond biscotti
70% cocoa dark chocolate cake
70% cocoa dark chocolate coated strawberry

Match Plate \$39 per person

Shiraz by the glass add \$11

love wine, love Capel Vale

love wine, love Capel Vale

MATCH RESTAURANT

DESSERTS & CHEESE PLATES

DESSERTS

Saffron creme brulee

Rich chocolate cake

Cake of the day

Desserts \$9 each

CHEESE PLATE

Meredith dairy ashed goats cheese

Blue cow double cream brie

Maffra vintage cheddar

Stilton blue cheese

1 CHEESE \$26

2 CHEESE \$32

3 CHEESE \$38

4 CHEESE \$44

Served with mixed nuts, dried and fresh fruit, late harvest viognier soaked apricots,
pear and fig paste, cornichons, crisp breads & almond biscotti.

love wine, love Capel Vale

love wine, love Capel Vale

MATCH RESTAURANT

CAPEL VALE WINE LIST

SPARKLING

GLASS PRICE

BOTTLE PRICE

DEBUT NV SPARKLING BRUT

\$ 9

\$ 24.95

CAPEL VALE WINES

REGIONAL SERIES MOUNT BARKER RIESLING

\$ 10

\$ 29.95

REGIONAL SERIES PEMBERTON SAUVIGNON BLANC

\$ 10

\$ 29.95

REGIONAL SERIES PEMBERTON SEMILLON

\$ 10

\$ 29.95

REGIONAL SERIES MARGARET RIVER CHARDONNAY

\$ 10

\$ 29.95

REGIONAL SERIES MARGARET RIVER CABERNET MERLOT

\$ 11

\$ 31.95

REGIONAL SERIES MARGARET RIVER CABERNET SAUVIGNON

\$ 11

\$ 31.95

REGIONAL SERIES MOUNT BARKER SHIRAZ

\$ 11

\$ 31.95

CELLAR EXCLUSIVE GEOGRAPHE MALBEC

\$ 11

\$ 31.95

BLACK LABEL WINES

BLACK LABEL MARGARET RIVER CHARDONNAY

\$ 12

\$ 39.95

BLACK LABEL MARGARET RIVER CABERNET SAUVIGNON

\$ 15

\$ 54.95

SINGLE VINEYARD WINES

MOUNT BARKER WHISPERING HILL SHIRAZ

\$ 18

\$ 59.95

MARGARET RIVER SCHOLAR CABERNET SAUVIGNON

\$ 25

\$ 94.95

AUSTRALIA'S LEADING WINE WRITER, JAMES HALLIDAY AWARDS CAPEL VALE

"Top 100 wineries in Australia".

love wine, love Capel Vale

love wine, love Capel Vale

MATCH RESTAURANT

COFFEE & BEVERAGE LIST

COFFEE	PRICE
ESPRESSO	\$ 3.50
LATTE	\$ 4
MOCHA	\$ 4
LONG BLACK	\$ 4
FLAT WHITE	\$ 4
CAPPUCCINO	\$ 4
SHORT MACCHIATO	\$ 4
LONG MACCHIATO	\$ 4.50
ICED COFFEE	\$ 5
ICED CHOCOLATE	\$ 5
HOT CHOCOLATE	\$ 4
SOY MILK	\$ 0.50
EXTRA SHOT	\$ 0.50
TEA	
POT FOR 1	\$ 5
POT FOR 2	\$ 7
ENGLISH BREAKFAST, EARL GREY, CAMOMILE, GREEN TEA & PEPPERMINT	
SOFT DRINKS & JUICES	
COKE, DIET COKE, COKE ZERO LIGHT & SPRITE	\$ 4
LEMON LIME & BITTERS & GINGER BEER	\$ 4
APPLE & ORANGE JUICE	\$ 4
WATER	
BOTTLED STILL WATER	\$ 6
BOTTLED SPARKLING WATER	\$ 6

JAMES HALLIDAY AUSTRALIA WINE COMPANION 2017

5 Red Star Winery - Top 100 Wineries in Australia.

love wine, love Capel Vale

love wine, love Capel Vale

MATCH RESTAURANT

CHILDREN'S MENU

CHILDREN'S MATCH PLATE

Semi dried tomato and brie tartlet

Finger sandwiches

Mini Pizza

Apple jelly cups

Celery, apple, carrot and cheese sticks

Lemonade and rosemary cake

Fruit salad cup

Rosemary crisps

Caramel popcorn

Match Plate \$20 per child

Soft drink, apple and orange juice available add \$4

love wine, love Capel Vale

love wine, love Capel Vale

MATCH RESTAURANT

VEGETARIAN MATCH PLATE

VEGETARIAN MATCH PLATE

Ashed goats cheese
Pear and fig paste
Crisp breads
Semi dried tomato and brie tartlet
Marinated wild mushrooms
Lemon zest hummus
Capel Vale dukkah
Olive oil
House baked bread
Wild mushroom and polenta cake
Beetroot relish
Lemonade and rosemary cake

Match plate per person \$39

*Try with our Riesling, Sauvignon Blanc, Semillon or
Chardonnay for \$10.00 per glass*

love wine, love Capel Vale

love wine, love Capel Vale

MATCH RESTAURANT

GLUTEN FREE MATCH PLATE

GLUTEN FREE MATCH PLATE

Creamy chicken and leek soup
Prosciutto wrapped rock melon
Chicken saltimbocca with lemon aioli
Fennel and lemon zest prawn cutlets
Capel Vale dukkah
Extra virgin olive oil
Gluten free bread
Ashed goats cheese
Pear and fig paste
Gluten free crackers
Cornishons
Marinated Olives

Match plate per person \$39

*Try with our Riesling, Sauvignon Blanc, Semillon or
Chardonnay for \$10.00 per glass*

love wine, love Capel Vale