

PortuGalo

- real portuguese -

"We eat, we drink, then all else comes later"

From a family with a natural gift and passion for cooking food, the idea was born to open a REAL Portuguese restaurant. Authentic, simple recipes, that have been passed down from mothers to daughters and cherished in our family, prepared and enjoyed by us over festive, memorable Sunday lunches over several generations. Tia and Avó bringing wholesome homemade Portuguese food from her kitchen to your plate.

PortuGalo has been created by bringing across these REAL traditional Portuguese dishes, at the same time reinventing the old traditional interiors and creating an old vintage, yet modern looking environment with REAL Portuguese cuisine.

Our open Volcanic rock grill brings out the unique fresh and natural flavours of our grilled meals.

Tapas / Petiscos

- A Little Taste of Portugal -

KALE SOUP CALDO VERDE	75	NEW CLAMS À BULHÃO PATO	110
Hearty Portuguese soup made with fresh kale, blended potatoes, sliced chouriço, onion & drizzled with olive oil.		AMÊIJOA À BULHÃO PATO	
		Succulent clams, gently cooked in a fragrant sauce made from fresh garlic, coriander, extra virgin olive oil, a dash of white wine and finished off with a squeeze of lemon.	
CHICKEN LIVERS FIGADOS DE GALINHA	75	<i>Add cream - R12</i>	
A family favourite! Cooked in a white wine tomato-based sauce. Served lemon & herb or <i>piri-piri</i> .		GREEN BEANS TEMPURA	70
<i>Add cream - R12</i>		PEIXINHOS DA HORTA	
RISSOLES RISSOIS		Crisp green beans delicately coated in our light tempura batter. Served with our inhouse roasted garlic mayo.	
Chicken 65 Prawn 78 Jalapeño Cheese 85	85	TRINCHADO	Rump 115 NEW Fillet 140
Crispy pastry shells filled with a spicy filling.		Your choice of fillet or rump, marinated, and pan-fried with white wine, garlic, paprika, bay leaves and fresh cream. Served with or without <i>piri-piri</i> .	
GRILLED SARDINES SARDINHAS ASSADAS	99	FIRE UP CHOURIÇO	135
<i>Volcanic rock flamed</i> , salt crusted sardines topped with char-grilled mixed peppers & onions.		Smoked spicy whole Portuguese sausage flambeed with Portuguese "Fire Water".	
CHICKEN WINGS ÁSAS DE FRANGO	95	NEW CHOURIÇO TAPA PETISCO DE CHOURIÇO	95
<i>Volcanic rock flamed</i> , basted with lemon & herb or <i>piri-piri</i> .		Grilled slices of chouriço served in our "LM" style sauce.	
PORTUGUESE STYLE CALAMARI	115	CHICKEN GIBLETS MOELAS GUIADAS	79
LULAS COM MOLHO A PORTUGUÊSA		Slow cooked in a hearty and spicy white wine tomato-based sauce.	
Marinated in our signature marinade, scorch grilled or fried.		NEW MIXED STARTER PLATTER	225
NEW HOUSE STYLE MUSSELS	110	Meticulously crafted to showcase our best-selling Petiscos: Prawn rissoles, Chicken wings, Chicken livers and Calamari tubes & heads. Accompanied by our freshly baked Portuguese cocktail rolls.	
MEXILHÕES À CASA		PORTUGUESE BREAD ROLL	10
Sautéed in a fragrant blend of garlic, butter, white wine and finished off with velvety fresh cream.			
COD FISH FRITTERS	98		
PATANISCAS DE BACALHAU			
Salted codfish enveloped in a light and crispy batter, served with our inhouse roasted garlic mayo.			

 Spicy

 Vegetarian

ADD ON
 Creamy Feta - 25
 Avocado - 30
 (Seasonal)
 Fried Egg - 10
 Hickory Ham - 15
 Cheddar Cheese - 18

Salads / Saladas

- From the Vegetable Patch -

- | | | | |
|--|---|--|-----------------------|
| <p> PORTUGUESE SALAD <i>SALADA PORTUGUÊSA</i>
 Mixed lettuce, rocket, carrots, cucumber, cherry tomatoes, thinly sliced red onions & Galega olives.</p> <p>CHICKEN SALAD <i>SALADA DE FRANGO</i>
 Mixed lettuce, rocket, cucumber, cherry tomatoes, thinly sliced red onions & Galega olives topped with grilled sliced chicken fillet and green peppers.</p> | <p>single 95 table 150</p> <p>130</p> | <p>PRAWN & LIME SALAD <i>SALADA DE CAMARÃO E LIMA</i>
 Rocket, cherry tomatoes, avocado, red pepper, red onions, fresh coriander and grilled "LM" style prawns drizzled with fresh lime juice.</p> <p> CHICKPEA SALAD <i>SALADA DE GRÃO</i>
 A vibrant mix of chickpeas with tomato, cucumber, avocado, green peppers, carrots, red onions, cubed cheddar cheese & Galega olives.</p> | <p>199</p> <p>120</p> |
|--|---|--|-----------------------|

In Bread / No Pão

- Served with our traditional fried, thin, round cut potatoes, where applicable -

- | | | | |
|--|--|--|--|
| <p>PREGO
 Marinated and pan-fried in white wine, garlic, paprika, and bay leaves. Served with or without <i>piri-piri</i>.</p> <p> FRANCESINHA
 The ultimate Portuguese sandwich!! Layers of thinly sliced rump, ham, chouriço and sausage, embraced by melted cheese and sandwiched between thick slices of bread. Bathed in a rich and spicy tomato sauce.
 <i>Add thin round cut fries - R30</i></p> | <p>chicken 115 rump 140</p> <p>175</p> | <p>PORTUGUESE BURGER <i>HAMBURGER À PORTUGUÊSA</i>
 A family recipe grilled on our <i>Volcanic rock grill</i> topped with chouriço slices, caramelised onions, lettuce, tomato & drizzled with our inhouse roasted garlic mayo.</p> <p> VEGETERIAN BURGER <i>HAMBURGER VEGETERIANO</i>
 <i>Volcanic rock grilled</i> plant-based burger with tomato, lettuce, grilled onions, avocado and plant-based mayo.</p> | <p>chicken 140 beef 155</p> <p>160</p> |
|--|--|--|--|

Pasta / Massa

- Served with Penne or Linguini -

- | | | | |
|--|----------------------------------|---|-----------------------|
| <p> ALGARVE <i>MASSADA DE AMÊIJOA</i>
 Succulent clams cooked in a fragrant sauce made from extra virgin olive oil, coriander, fresh garlic, white wine and finished off with fresh cream and a squeeze of lemon.</p> <p> CHICKEN & CHOURIÇO PASTA <i>MASSA COM FRANGO E CHOURIÇO</i>
 Sliced chicken fillet & chouriço simmered in a subtly creamy spiced tomato, white wine sauce.</p> <p> VEGETARIAN <i>MASSA VEGETARIANO</i>
 A sautéed medley of black olives, red onion, red peppers and sliced white mushrooms in a slightly creamy spiced tomato & white wine sauce.</p> | <p>160</p> <p>145</p> <p>135</p> | <p> TRINCHADO PASTA
 Tender fillet bathed in our rich Trinchado sauce, with vibrant red peppers, green chilli and fresh cream.</p> <p>SEAFOOD LINGUINE <i>MASSA DE MARISCO</i>
 Sautéed prawns, calamari & mussels in a white wine tomato-based sauce.
 <i>Add cream - R12</i></p> | <p>185</p> <p>205</p> |
|--|----------------------------------|---|-----------------------|

Our Specialties

- Avó's Sunday Lunch Family Feasts!

FEIJOADA

A hearty stew of pork cuts, selected Portuguese sausage, cabbage, beans & spices, served with white rice.

150

NEW CARNE DE PORCO ALENTJANA

Succulent pieces of marinated pork and tender clams, cooked to perfection in a flavourful medley of fresh garlic, pimento paste and a splash of white wine, incorporated with golden-fried potato cubes.

180

CARIL DE GRÃO

A medley of potato, butternut, spinach, red peppers and chickpeas gently simmered in our mild coconut milk curry sauce, served with coconut rice.

120

DOBRADA

A traditional Portuguese style stew made with tripe, pork cuts, selected Portuguese sausage & served with white rice.

155

NEW RABO DE BOI

Slow cooked until tender in our rich red wine sauce & served with white rice.

250

ARROZ DE MARISCO

A fragrant melody of hake, prawns, calamari and mussels in a saucy and spicy tomato rice.

255

CARIL DE CAMARÃO E FRANGO

Sliced chicken fillet & deshelled prawns gently simmered in our mild coconut milk curry sauce, served with coconut rice.

225

NEW ARROZ DE PATO

A comforting and hearty dish combining succulent duck, chouriço and rice cooked in a deeply flavourful stock.

180

TRINCHADO

Rump cubes, marinated, and pan-fried with white wine, garlic, paprika, bay leaves and fresh cream. Served with or without *piri-piri* and your choice of side.

220

NEW CARIL DE MARISCO

 A melody of hake strips, deshelled prawns, calamari and mussels gently simmered in our mild coconut milk curry sauce, served with coconut rice.

255

Spicy

Vegetarian

Portugalo Platters + Combos

- Served with a side of your choice -

NEW SEAFOOD PLATTER FOR TWO TRAVESSA DE MARISCO MISTO 550

This sumptuous platter features an array of oceanic treasures, including hake, medium-sized prawns, calamari, and mussels, accompanied by your choice of two sides. Perfect for sharing with your dining companion.

NEW PETISCOS PLATTER TRAVESSA DE PETISCOS 320

Chicken rissoles, prawn rissoles, chicken wings, milho frito, fried calamari tubes & heads, battered green beans.

HAKE & CALAMARI PESCADA E LULAS 245

Beer battered fried hake and scorch grilled calamari.

HAKE & PRAWN PESCADA E CAMARÃO 230

Beer battered fried hake and grilled “LM” style medium prawns.

PRAWN & CALAMARI CAMARÃO E LULAS 305

Grilled “LM” style medium prawns & scorch grilled calamari.

CHICKEN & PRAWN FRANGO ASSADO E CAMARÃO 230

Volcanic rock flamed half baby chicken & medium prawns grilled “LM” style.

Spicy

Vegetarian

Seafood / Marisco - Peixe

- Served with a side of your choice,
where applicable -

BACALHAU ASSADO

Grilled salted cod, served with batatas à murro, egg, chickpeas & a chargrilled mixed peppers, onions & olive oil vinaigrette.

310

BACALHAU À BRÁS

Shredded salted cod, blended with garlic, onion, egg, shoestring potato, Galega olives and fresh parsley.

235

BACALHAU COM NATAS

A delightful family twist on a cherished Portuguese classic. Layers of succulent salted cod mingle with golden-fried onions and shoestring potatoes, all embraced by a velvety béchamel sauce. Topped with a luscious cream coating and a sprinkling of breadcrumbs, and baked to golden perfection in the oven.

215

NEW BACALHAU À GOMES DE SÁ

This traditional Portuguese dish is a masterpiece of culinary heritage, featuring tender shreds of salted cod, sautéed to perfection with caramelized onions, golden potatoes, and a generous drizzle of extra virgin olive oil. Garnished with fresh parsley for a burst of colour and flavour.

215

PORTUGALO KINGKLIP MARUCA

Whole baby kingklip grilled and topped with a vibrant tomato and onion relish with aromatic bay leaves, zesty capers, black olives and a splash white wine.

285

BEER BATTERED HAKE PEIXE FRITO EM CAPOTE

Coated in our light beer batter and fried to golden perfection, served with tartar sauce.

135

GRILLED HAKE PEIXE GRELHADO

Grilled "LM" style served with our secret Escabeche sauce.

140

PORTUGUESE STYLE CALAMARI LULAS COM MOHLO A PORTUGUÊSA

Marinated in our signature marinade, scorch grilled or fried.

225

PRAWNS NACIONAL

8 medium-sized prawns delicately pan-fried with garlic, butter, *piri-piri* and a dash of beer.

225

LOURENÇO MARQUES "LM" STYLE PRAWNS

Grilled medium prawns, delicately coated in your choice of our signature Plain "LM" sauce for a classic touch, the fiery kick of *piri-piri* "LM" sauce for those craving a bit of spice, or the rich indulgence of our Buttery lemon sauce for a burst of citrus-infused bliss.

8 255 | 12 350

Spicy

Vegetarian

ADD SAUCE

Mushroom - 35

Cheese - 25

Pepper - 30

Francesinha - 20

Ruby Port - 30

Volcanic Rock Flamed Grills

- Fired Over Open Flame Volcanic Rock -
- Served with a side of your choice -

LM BABY CHICKEN *FRANGO ASSADO*

No Pre-Cooking done here! Allow approx. 40-45 min. Grilled "LM" style.
Served in hot / mild *píri-píri* or lemon & herb.

half 140 | full 235

CHICKEN FILLET *PEITO DE GALINHA*

Grilled "LM" style. Served in hot / mild *píri-píri* or lemon & herb.

135

CHICKEN FILLET IN A MUSHROOM PORT SAUCE

PEITO DE GALINHA COM MOLHO DE VINHO DO PORTO

Grilled and decked with slices of sautéed white mushrooms and chouriço finished off with our velvety Ruby Port sauce.

160

PICANHA 500g

A premium cut of beef known for its exceptional tenderness and rich marbling, basted with our signature Portuguese marinade and served with a compound butter.

310

BITOQUE

A traditional favourite. 250g steak topped with hickory ham & a fried egg.

rump 195 | fillet 255

BEEF ESPETADA

The Real Way!! Skewered Rump chunks, expertly seasoned with an olive oil, bay leaf and coarse sea salt rub, then basted with our signature Portuguese marinade. We recommend cooking medium to rare for maximum succulence.

230

RUMP *BIFE DE ALCATRA* 250g

Flame grilled on our *Volcanic rock* and basted with our signature Portuguese marinade.

185

FILLET *FILETE* 250g

Flame grilled on our volcanic rock and basted with our signature Portuguese marinade.

240

Sides / Acompanhamentos

NEW BATATA À MURRO	40	COCONUT RICE ARROZ COM LEITE DE COCO	35
Baby potatoes skilfully punched ('murro' style) and then roasted to golden perfection.		SWEET POTATO FRIES BATATA DOCE FRITA	40
TOMATO RICE ARROZ DE TOMATE	30	VEGETABLES OF THE DAY VEGETAIS DO DIA	40
Fragrant rice infused with a rich tomato sauce, delicately seasoned with garlic, onions, green peppers and aromatic spices.		ROUND POTATO FRIES	30
MILHO FRITO	32	BATATA FRITA ÀS RODELAS	
Crispy cubes of fried polenta, seasoned to perfection with aromatic herbs and spices.		Traditional round, thin cut deep fried potatoes.	
		PORTUGUESE SIDE SALAD	40
		SALADA PORTUGUÊSA	

For the Little Ones / Para as Crianças

KIDS FRUIT JUICE	25	NEW HAKE FINGERS TIRAS DE PESCADA	99
KIDS MILKSHAKE	35	Hake fillet cut into finger-sized strips, coated in a light and crispy batter, served with Tartar sauce and thin round-cut potatoes fries.	
KIDDIES PASTA MASADA	70	CRUMBED CHICKEN STRIPS	79
Penne pasta in a creamy tomato sauce.		TIRAS DE FRANGO	
Add chicken - R28		Golden and crunchy chicken strips served with cheese sauce and thin round-cut potato fries.	
NEW CHICKEN BURGER	95		
Tender chicken fillet grilled in our lemon & herb basting, with lettuce, tomato and mayo, served with round-cut potato fries.			

Sweet Treats / Sobremesa

PORTUGUESE CUSTARD TARTLETS	40	NEW COFFEE CARAMEL LEITE CRÈME	60
PASTEIS DE NATA		A creamy custard base, delicately infused with coffee and caramel, then caramelized to perfection to create a crisp and luscious topping.	
Flaky, golden crust filled with a creamy, rich custard filling, delicately caramelized to perfection.		PASSION FRUIT CHEESECAKE	95
ICE-CREAM WITH CHOCOLATE SAUCE	60	A baked cheesecake with hints of citrus & finished off with passion fruit coulis.	
GELADO COM MÔLHO DE CHOCOLATE		DOM PEDRO	DOUBLE TOT 85
Creamy vanilla ice cream with fudgy dark chocolate sauce.		Choice of Whiskey - Amaretto - Kahlua - Amarula - Frangelico	
DESSERT OF THE DAY SOBREMESA DO DIA	79		
Ask your waitron about our daily selection.			

Hot Beverages

- Decaf Available -

ESPRESSO	SINGLE 25 DOUBLE 32
MACCHIATTO	30
AMERICANO	33
CAPPUCCINO	34
RED CAPPUCCINO	44
GALÃO	37
Portuguese style coffee. 1 part espresso, 3 parts hot milk.	
HOT CHOCOLATE	35
TEA'S	26
SPECIAL COFFEES	DOUBLE TOT 89
Choice of Whiskey - Amaretto - Kahlua - Amarula - Frangelico	
- Add Extra Shot of Espresso R15 -	
- Almond milk R10 -	
- Vanilla syrup R10 -	

Cold Beverages

COFFEE FREEZO	40
MILKSHAKES	45
FRUIT JUICE	36
SUMOL	330ml 35
Mango Pineapple Passion fruit	
GRAPETISER / APPLETISER	275ml 45
SODA'S	300ml 30
MIXERS	200ml 26
ICED TEA	36
RED BULL	46
ROCK SHANDY	30
STEELWORX	35
ROSES CORDIALS	50ml 12
NATURAL WATERS	
Still / Sparkling	small 28 large 55

Mocktails

ROSE 75	GLASS 60 PITCHER 175
Crafted with Socks Watermelon, zesty lemon Juice, and a delicate pinch of pink sparkling glitter topped with non-alcoholic sparkling wine.	
MIMOSA	50
A delightful non-alcoholic take on the classic mimosa. Made with freshly squeezed orange juice and topped with non alcoholic sparkling wine.	
LITCHI SOURS HIGHBALL	79
This enchanting concoction marries the delicate essence of litchi with the tangy zest of orange and the tropical allure of passion fruit, resulting in a symphony of taste that dances on the palate. The addition of aquafaba adds a velvety texture, while lemonade provides a refreshing effervescence that uplifts the senses.	

LAZY RAMOZ	60
A tantalizing blend of Socks Strawberry, zesty lemon juice, and fresh mint leaves, elevated with a touch of effervescence from Soda water. To complete this indulgence, the cocktail is crowned with a velvety grapefruit Foam.	
DARKSIDE	GLASS 60 PITCHER 175
Crafted with Socks Vanilla, fresh lime wedges, and invigorating mint leaves, this concoction offers a tantalizing blend of flavors with a splash of pineapple juice adding a tropical twist.	
MOJITO	50
STRAWBERRY DAIQUIRI	60

Portugalo Unique Crafted Cocktails

SANGRIA Pitcher 130 glass 45

Indulge in our house specialty, the quintessential Sangria—a timeless blend of red wine, fresh fruits, and secret spices. Vibrant, refreshing, and bursting with flavour.

COCO-ALE 310 80

A symphony of flavours, combining SKYY Vodka, Socks Coconut, citrusy lemon, and warm spices, all brought together in a refreshing and invigorating libation. Perfect for any occasion.

LIKE SUMMER 370 95

Combining the tropical allure of passionfruit and Socks Strawberry with the citrusy brightness of orange and lemon, all harmonized by the smooth elegance of Los Locos tequila.

LITCHI - RINHA 350 89

Served over crushed ice and garnished with a slice of lemon for a touch of elegance, this cocktail is a delightful fusion of Brazilian Cachaça and exotic Socks Litchi, creating a truly unforgettable drinking experience.

APEROL SPRITZ Pitcher 90 glass

Refreshing and unique bittersweet taste that appeals to people around the world. Made with Aperol and Cinzano Pro Spritz.

FLY-BY 85

A tantalizing blend of premium Bicken's Gin, infused with the exotic sweetness of Socks Mango and zesty notes of freshly squeezed lemon juice and Triple Sec.

DARK SIDE 375 95

Welcome to our tropical allure. A splash of pineapple juice adds a touch of exotic sweetness and a hint of tangy complexity that balances out the richness of Baron Samedi Dark Rum and Socks Vanilla.

CATEMBE 65

A classic from across the border. Red wine & Coke. (Served separately)

SPICY MANGO G & T 98

A fun and fruity variation of the classic Gin & Tonic, using Bicken's Gin enhanced with Socks Mango and fresh piri piri. *Served mild or hot.*

ROSE 75 85

Delicate notes of rosé wine blend perfectly with the refreshing essence of Socks Watermelon, zesty lemon juice and charged with sparkling wine to create a symphony of taste that dances on the palate.

THE PORTUGALO 98

Los Locos tequila infused with Socks Litchi and finished off with a grapefruit foam crown to create a bold, exotic and utterly refreshing signature cocktail.

TIPO TINTO 58

Rum & Raspberry.

THE SKYY MULE 98

Crafted with Blood Orange SKYY Vodka, Socks Mango, and zesty lemon juice, elevated with a touch of Cinzano Dry Vermouth for depth. Topped with refreshing Lemonade.

CORIANDER HIGHBALL 70

Crafted with Cinzano Dry Vermouth, Socks Simple Syrup, and freshly muddled coriander, enhanced with a splash of tangy lemon juice and the effervescence of Indian Tonic. Crowned with a luscious grapefruit foam.

Keftails

BACARDI LONG ISLAND ICED TEA 105

A cocktail classic; five white spirits are combined and lengthened with cola.

BACARDI MOJITO 85

A legendary classic that combines Bacardi white rum, mint & lime.

BACARDI STRAWBERRY DAIQUIRI 90

This classic needs no introduction, Bacardi white rum mixed with strawberry & lime juice, making it the perfect harmony with a flavourful fruity tang.

CAZADORES MARGARITA 95

One of the most famous cocktails of all time made to perfection with Cazadores tequila, triple sec, lemon & lime juice - the ultimate tangy & invigorating cocktail.

PORTUGUESE WINES / VINHOS PORTUGUES

Wine and port makes us think of numerous visits to our late grandparent's house in Portugal, where there would be the old fashioned refillable 5lt vat of locally made wine and port wine kept in their crystal decanter on the bottom shelf of their little bar.

Wine rations were controlled by Avó and served at meal times to Avô. I am not sure what it was but with all of wines attributes, that one (sometimes more than just one!!) glass brought out the happiness, the glow and the endless smiles.

Fond memories of watching their interaction over a glass of wine during meals or the shot of port after a meal.

As for our house wine there is a unique love story about MARIANA who was a nun in mid-1600s in Alentejo who had a forbidden affair with a French nobleman/soldier. Her name lives on in her letters -- and in our house wine.

Alcohol not for sale to persons under the age of 18.

Whites

CASAL GARCIA VINHO VERDE

Citrus | Fresh | Delicate

230

CASA PORTUGUESA

Tropical fruit | Medium | Fruity

glass 68 | 199

MARIANA

Green apple | Citrus fruit | Tropical

glass 88 | 260

Rosés

MATEUS

Intense bouquet | Fresh | Slight fizz

230

MARIANA

Vivaciously fruity | Fresh | Melon

glass 88 | 260

Reds

CASA PORTUGUESA

Red fruit | Fresh | Spice

glass 68 | 199

MARIANA

Medium body | Red berry | Soft tannin

glass 88 | 260

*Not to get technical...
but according to chemistry,
alcohol is a solution.*

LOCAL WINES / VINHOS LOCAIS

Bubbly

CHAMPAGNE

MOËT & CHANDON BRUT IMPÉRIAL 1500
White-fleshed fruit | Citrus fruit | Gooseberry

METHODE CAP CLASSIQUE

PONGRÁCZ BRUT 375
Great elegance | Ripe fruit | Firm mousse

BOSCHENDAL LUXE NECTAR DEMI SEC 395
Balanced | Alluring lemon cream | Vibrant

PIERRE JOURDAN BELLE ROSE 365
Fresh citrus | Green apple | Fruit tang finish

BOSCHENDAL BRUT ROSE NV 395
Red cherry | Creamy mouth feel | Energetic citrus finish

SPARKLING

J.C. LE ROUX LA FLEURETTE glass 50
Cherry | Candy floss | Raspberry sorbet

J.C. LE ROUX LE DOMAINE NON ALCOHOLIC glass 50 | 200
Citrus | Peach | Sweet melon

DURBANVILLE HILLS HONEYSUCKLE DEMI SEC 250
Citrus | Peach | Sweet melon

STEENBERG SPARKLING SAUVIGNON BLANC 325
Passion fruit | Litchi | Pineapple

PROSECCO

SARTORI DOC 405
Acacia flower | Apple | Ripe pear

Happiness is a glass of bubbly

Desiderius
PONGRÁCZ
MÉTHODE CAP CLASSIQUE

Whites

SAUVIGNON BLANC

TWO OCEANS Passion fruit Green apple Sweet melon	glass 55 160
FRANSCHHOEK CELLAR Gooseberry Pineapple Grapefruit	glass 78 220
DURBANVILLE HILLS Medium-bodied Subtle citrus Tropical fruit	glass 72 199
WELMOED Gooseberry Passion fruit Lemongrass	199
FRYER'S COVE Grapefruit Guava Green fig	320
DIEMERSDAL Tropical fruit Ripe fig Gooseberry	235

CHARDONNAY

WATERSIDE (UNWOODED) Fruity Fresh Peachy	glass 65 185
DURBANVILLE HILLS Orange blossom Pineapple Citrus	glass 72 199
TOKARA Lemon blossom Honeysuckle Roasted almond	305
BOSCHENDAL 1685 Zesty citrus Ripe tropical fruit Creamy	325

CHENIN BLANC

FRANSCHHOEK CELLAR Animated pineapple Honeysuckle Tropical fruit	glass 78 220
NEDERBURG CLASSIC Crisp Well-balanced Ripe fruit	glass 63 180

WHITE BLENDS / VARIETALS

CAPE PORTRAIT <i>BY DURBANVILLE HILLS</i> Citrus Lime Tropical fruit	glass 70 195
ZONNEBLOEM Guava Sweet melon Passion fruit	glass 60 170
BOSCHENDAL LE BOUQUET Peach Apricot Cinnamon honey	205
PIERRE JOURDAN TRANQUILLE Red apple Red berry Lime	glass 75 210
BUITENVERWACHTING BUITEN BLANC Gooseberry Green pepper Green melon	glass 75 210

*Where there is no wine,
there is no love.*

Rosés / Blush

NEDERBURG Clean Fruity Refreshing	glass 63 180
HAUTE CABRIÈRE PINOT NOIR Strawberry Red apple Rose petal	235
ROBERTSON WINERY NATURAL SWEET Fruity Fresh floral Sweet berry	160
BOSCHENDAL BLANC DE NOIR Strawberry Red berry Crisp	glass 70 205

Reds

MERLOT

DURBANVILLE HILLS Medium-bodied Sweet red fruit Silky tannin	glass 72 199
FRANSCHHOEK CELLAR Medium-bodied Black cherry Summer berry	glass 85 240
HERMANUSPIETERSFONTEIN POSMEESTER Black olive Lavender Cashew nut	325

CABERNET SAUVIGNON

BRAMPTON Dark chocolate Full-bodied Red fruit	glass 85 245
NEDERBURG CLASSIC Ripe red berry Dark chocolate Delicate oak spice	180
BACKSBERG FOUR Pillars Blackcurrant Wood shaving Lavender	310

SHIRAZ

FRANSCHHOEK CELLAR Plum Mulberry Pepper	glass 85 240
---	----------------

PINOTAGE

BEYERSKLOOF Ripe plum Red cherry Mocha	glass 88 255
DURBANVILLE HILLS Cinnamon Plum Cherry	glass 72 199

RED BLENDS

TWO OCEANS CABERNET / MERLOT Red berry Oak spice Soft tannin	glass 55 160
SUNKISSED NATURAL SWEET RED <i>BY DOUGLAS GREEN</i> Summer berry Juicy plum Soft oak spice	165
NEDERBURG DOUBLE BARREL RESERVE Blueberry Black Cherry Oak Spice	290
CAPE PORTRAIT <i>BY DURBANVILLE HILLS</i> Black Pepper Cinnamon Blackberry	glass 70 195
BOSCHENDAL NICOLAS Mulberry & plum flavour Smooth Spicy	440
KANONKOP KADETTE Ripe raspberry Blackcurrant Mocha	320
RUPERT & ROTHSCHILD CLASSIQUE Cranberry Raspberry Earthy	440

Fortified Wine

SANDEMAN PORT Available in Ruby, Tawny & White	50ml 50
--	---------

Heineken®

Beers & Ciders

- ON TAP -

SUPER BOCK
CASTLE LITE
HEINEKEN

320ml 48 | 500ml 78
320ml 35 | 500ml 55
| 500ml 66

- BEERS -

AMSTEL
BLACK LABEL
CASTLE LAGER / LITE
CORONA
FLYING FISH LEMON
HANSA

38
35
35
45
35
33

HEINEKEN / SILVER
SUPER BOCK MINI
WINDHOEK LAGER / DRAUGHT
SOL
STELLA ARTOIS

40
45
45
38
39

- CRAFT BEERS -

DEVILS PEAK KINGS BLOCKHOUSE IPA
CBC PILSNER

53
45

- CIDERS -

HUNTER'S DRY / GOLD
SAVANNA DRY / LIGHT
REKORDERLIG
Strawberry & Lime / Passion Fruit

42
47
55

- NON-ALCOHOLIC BEERS & CIDERS -

HEINEKEN 0.0%
SAVANNA LEMON

40
47

Because no good story ever started with a water

Spirits

TEQUILA

JOSE CUERVO GOLD / SILVER	34
ESPOLON REPOSADO / BIANCO	60
LOS LOCOS REPOSADO	60

GIN

GORDON'S	28
BEEFEATER PINK	40
TANQUERAY	40
BOMBAY SAPPHIRE	43
BICKENS LONDON	30
INVERROCHE AMBER	53
MALFY CON ARANCIA	50
WILDERER FYNBOS	45
SIX DOGS BLUE	55

VODKA

SMIRNOFF 1818	25
CRUZ VINTAGE BLACK	33
SKYY BLUE / SKYY BLOOD ORANGE	33
GREY GOOSE	60

GRAPPA

VENETA BROTTA	35
ANTONELLA	80

RUM

BACARDI CARTA BLANCA	30
BARON SAMEDI	40
CAPTAIN MORGAN / SPICED GOLD	30

LIQUEUR

LIQUOR DE GINJINHA	25
A Portuguese liqueur made by infusing Ginja berries in Aguardente.	

APERITIF

CINZANO	50ML 32
ROSSO / BIANCO / EXTRA DRY	
JÄGERMEISTER	25ML 35

BRANDY / COGNAC / AGUARDENTE

RICHELIEU	30
RICHELIEU 10YR	38
KLIPDRIFT PREMIUM	30
KWV 10YR	45
1920 BRANDY	38
BISQUIT & DUBOUCHÉ VS	60
BISQUIT & DUBOUCHÉ VSOP	90
D'USSE VSOP	105
HENNESSY VS	60
HENNESSY VSOP	95
ANTIQUA VSOP	65
CR&F RESERVA	37
CONDE DE CANTANHEDE BAGACEIRA	28

WHISKY

- SINGLE GRAIN -

BAIN'S	38
--------	----

- SINGLE MALT -

GLENFIDDICH 12	75
GLEN GRANT THE MAJORS RESERVE	46
GLENMORANGIE 10YR	70
THREE SHIPS 10YR	46

- BLENDED -

BELL'S	32
J&B	30
CHIVAS 12	48
JOHNNIE WALKER RED	36
JOHNNIE WALKER BLACK	50

- IRISH -

JAMESON	45
---------	----

- BOURBONS -

JACK DANIEL'S	40
---------------	----

