

CAPPELLO

FOOD • PASSION • PEOPLE

What on earth could be more luxurious
than a sofa, a drink and good music?

OUR STORES

SOUTH AFRICAN STORES

Bloemfontein	051 430 7490	Heidelberg	info@cappello.co.za	O.R Tambo	011 390 1505
Boksburg	011 918 3619	Ghandi Square	011 492 2559	Rustenburg	rustenburg@cappello.co.za
Burgersfort	013 231 7013	Kempton Park	011 396 1029	Sunny Park	012 341 2850
Birchleigh	011 972 1116	Kuruman	053 010 1146	Vanderbijlpark	016 932 0120
Cape Town (Long Str)	021 422 0242	Mall@Carnival	011 915 0607	Welkom	info@cappello.co.za
Carlton Centre	011 331 8648	Nelspruit	013 757 0560		
Florida Road	031 312 9843	Newtown	010 091 0307		

INTERNATIONAL STORES

Botswana (Gaborone)	+267 739 3914	Lesotho (Maseru)	+266 2232 549	Mozambique (Maputo)	maputo@cappello.co.za
Botswana (Maun)	+267 680 1277	Poland (Warsaw)	info@cappello.pl	Namibia (Windhoek)	+264 612 30955
Botswana (Palapye)	info@cappello.co.za	Zambia (Lusaka)	info@cappello.co.za		

All half portion meals are charged at 70% of menu price.
Any extra options will be charged for accordingly.
All menu items are subject to availability.
Right of admission reserved. Fully licensed.

All images are for display purpose only

Vegetarian

New Item

Benefits of being a Cappellionaire:

- Signing up is free! So what's holding you back?
- Every time you spend at CAPPELLO you will earn points, which may be redeemed against future visits to any CAPPELLO.
- To celebrate your birthday, we will give you a discount on your bill. This can be spent any day during the month of your birthday.
- You will receive great special offers throughout the year exclusive to you as a Cappellionaire.
- As soon as you sign up you will start earning points and after 7 days of having accumulated points, they are yours to spend!

JOHNNIE WALKER
KEEP WALKING

SO SIGN UP, GET YOUR CARD ON THE SPOT AND START EARNING POINTS!

Facebook [Cappello SA]
Twitter [Cappello_SA]
Instagram [@CappelloSA]

For franchise enquiries
www.cappello.co.za
+27 11 440 0864

THE KING'S ORDER.

CRAFTED FROM THE FINEST INGREDIENTS AND AGED FOR 30 DAYS OVER BEECHWOOD, BUDWEISER IS BREWED THE HARD WAY TO CREATE ONE OF THE CRISPEST, EASIEST DRINKING LAGERS IN THE WORLD.

THIS BUD'S FOR YOU.

Enjoy Responsibly. Not for Sale to Persons Under the Age of 18.

THE CAPPELLO WAY

The CAPPELLO cocktail café is more than just a place to meet. As you get lost in the moment, while enjoying a long and delicious signature CAPPELLO cocktail, you will realize that you have stepped in to a whole new world.

The exclusive Night lifestyle transforms you and takes you on a trip in to the ultimate definition of the good life. Premium bar service, only the best Dj's from across the country, bringing you the finest music, and the beautiful stars that grace the covers of our most popular magazines and news papers is what the CAPPELLO lifestyle brings to the table.

Sexy ladies and handsome gentlemen, Cigar living and cocktail sipping, the hottest Dj list and endless memories to be made, that is what awaits those that come live the CAPPELLO life.

CAPPELLO looks to set the latest trends when it comes to entertainment and lifestyle living.

BREAKFAST

UNO BREAKFAST

40

One egg, bacon (or sausage), tomato and a slice of toast.

ENGLISH BREAKFAST

72

Two eggs, bacon, beef sausage, grilled tomato and mushrooms served with toast.

ENGLISH WITH SIRLOIN

99

Two eggs, bacon, beef sausage, grilled tomato, mushrooms and sirloin steak served with toast.

ENGLISH WITH BOLOGNAISE

95

Two eggs, bacon, beef sausage, grilled tomato, mushrooms and mince in Napolitana sauce served with toast.

OMELETTE

68

A three-egg omelette with three fillings of your choice, served with toast.

FILLINGS:

Cheese
Tomato
Onion
Peppers
Mushrooms
Bacon
Ham
Feta
Olives
Jalapenos

LIGHT MEALS

“Cooking is like love, it should be entered into with **PASSION** or not at all”

CALAMARI • 93

Calamari tubes and squid heads grilled or fried with our secret spices and served with a tartar or peri-peri sauce and rice.

PRAWNS • 150

Eight queen prawns grilled in lemon butter served with a tartar or peri-peri sauce with an option of rice or chips.

NACHOS • 87

Tortilla chips topped with melted cheddar, chunky cottage cheese and jalapeno's. Served with guacamole and salsa.

Add Chicken • 20

PREGO ROLL • 95

A tender Prego steak marinated in garlic, olive oil, wine and chilli. Served on a fresh Portuguese roll with chips.

CHICKEN PREGO ROLL • 95

A tender Prego chicken marinated in garlic, olive oil, wine and chilli. Served on a fresh Portuguese roll with chips.

CRUMBED MUSHROOMS & HALLOUMI • 90

Farm fresh mushrooms and Halloumi, crumbed and deep fried until golden, served with a sweet chilli sauce.

CHICKEN LIVERS • 80

Chicken livers sautéed with onions, peri peri and Napolitana sauce, served in a tortilla basket with lightly toasted bread or chips.

CHICKEN WINGS • 99

Char-grilled marinated wings served with chips. Choose from a BBQ, Sweet Chilli or Peri Peri sauce for dipping.

FRESH SALADS

All salads contain mixed lettuce, rocket, watercress, tomato, cucumber, carrot and basil.

Traditional salad with feta cheese and olives.

Greek Salad • 90
Table • 129
Side • 46

CAJUN CHICKEN SALAD • 96

Chicken fillet spiced and grilled to perfection, served on fresh garden salad, topped with feta and avocado*.
Add Halloumi • 28

CHICKEN KEBAB SALAD • 99

Chicken kebab spiced and grilled to perfection, served on fresh garden salad, topped with feta and avocado*.

BEEF KEBAB SALAD • 99

Beef kebab spiced and grilled to perfection, served on fresh garden salad, topped with feta and avocado*.

CHICKEN & HALLOUMI SALAD • 99

Chicken grilled with Halloumi strips in sweet chilli sauce, served on fresh salad.

CRUMBED CHICKEN SALAD • 99

Succulent crumbed chicken strips, pan-fried until golden. Served on a fresh garden salad topped with feta and avocado*.

VILLAGE SALAD • 99 🥗

Traditional village salad with chopped tomato, cucumber, red onions, calamata olives and Greek style feta.

*“It takes four men to dress a salad:
A wise man for the salt, A madman for the pepper,
A miser for the vinegar, and A spendthrift for the oil.”*

* Subject to availability

SMALL BITES

HALLOUMI BITES • 69

Halloumi squares deep fried until golden and served with a touch of lemon zest, a lemon wedge and Sweet Chilli dipping sauce.

CRUMBED GOLDEN MUSHROOMS • 59

Succulent deep fried mushrooms served with a lemon wedge and Peri-Peri dipping sauce.

SPICY WINGLETS • 90

A new take on the **CAPPELLO** famous chicken wings. A must try! Winglets fried with Peri Peri sauce and served hot and spicy.**

CRUMBED CHICKEN STRIPS • 99

Chicken strips crumbed and deep fried, served spicy or plain.

GARLIC & CHEESE ROLL • 49

A fresh Portuguese roll, baked with garlic butter and topped with cheddar cheese.

WHACKY FRIES • 60

A bowl filled with perfectly golden fries, peri peri sauce, melted mozzarella cheese and spring onions. This is a must try.**

Add Bacon Bits • 12

HOPS. BARLEY. YEAST. WATER.

FOR 145 YEARS, BECK'S HAS BEEN BREWED ACCORDING TO THE GERMAN BEER PURITY LAW, REINHEITSGEBOT, USING JUST FOUR INGREDIENTS TO CREATE THE WORLD'S NUMBER 1 GERMAN BEER*.

*Plato Logic's World Beer Report October 2017

Not for Sale to Persons Under the Age of 18.

**BUY A BOTTLE OF
SINGLE BATCH IMPORTED VODKA
& 4 RED BULL ENERGY DRINK
FOR 720**

Enjoy Responsibly. Not for Sale to Persons Under the Age of 18.

SANDWICHES

*"Sandwiches are wonderful.
You don't need a spoon or plate"*

MYKONOS • 99

Seared chicken fillet strips, Feta cheese, caramelised onions, avocado spread and rocket, served on fresh ciabatta with chips on the side.

BANGKOK • 106

Beef strips cooked with onion and peppers, dressed with sweet chilli sauce and fresh rocket. Served on fresh ciabatta with chips on the side.

MEXICO CITY • 99

Pan fried chicken fillets, served on a fresh ciabatta with tomato and onion salsa, jalapenos and guacamole with chips on the side.

STALOS • 99 🍷

Beef strips flash fried with onion and mushroom, dressed with fresh rocket and spicy mayo. Served on a fresh ciabatta with chips on the side.

NEW YORKER • 99

Crumbed chicken breast pan-fried until golden, placed on a fresh ciabatta with greens, tomatoes, onion and avocado. Served with chips.

CHICAGO • 99

Pan fried chicken fillets and bacon, served on a fresh ciabatta with tomato, lettuce and bacon accompanied by a drizzled of light mayo. Served with chips.

GRILLED CAJUN CHICKEN & AVOCADO • 85 🍷

Tomato & sweet Chillinnaise, served on a TRAMEZZINI.

SPINACH & FETA • 85 🍷 🍷

Spinach, feta & basil pesto served on a TRAMEZZINI.

PIZZA

MUSSOLINI • 69 🌱

Basic Mozzarella, tomato and oregano.

MANDELA • 119

Basic with spicy chicken, mushrooms, avo and onion.

ALEXANDER • 119

Basic with spicy mince, onion, green pepper, garlic and chilli.

OBAMA • 119

Basic with chicken, bacon, onion, garlic, peppers and chilli.

NAPOLEON • 119

Basic with beef strips, caramelized onion, peppers and sweet chilli.

GHANDI • 89 🌱

Basic with mushrooms, onions, green peppers and olives.

WANGARI • 89

Basic with ham and mushrooms.

MARTIN LUTHER KING • 119

BBQ base pizza with chicken and mushrooms, topped with mozzarella cheese.

Who said different isn't tasty?

DINGAAN • 189

Basic with garlic and rosemary, topped with grilled lamb chops (on the bone).

You have to try this pizza!!!

ANNAN • 99 🌱🌱

Tomato base, herbs, spinach, calamata olives, cherry tomato, garlic, mozzarella & feta cheese

CAPPELLO PIZZA • 119 🌱

Sweet chilli crusted chicken, mushrooms, sun-dried tomatoes & avocado

FOCCACIA • 55

Herb or Garlic

FOCCACIA • 65

Mozzarella

BUILD YOUR OWN PIZZA

Build your pizza with your favourite ingredients, starting with a standard cheese, tomato and oregano pizza.

PIZZA BASE • 49

Additional toppings to choose from:

Chicken or Beef Strips or Spicy Mince or Bacon or Ham or Chicken Liver. 29

Mozzarella or Feta or Halloumi or Cheddar. 22

Mushrooms or Avo or Olives or Jalapenos. 20

Onion or Garlic or Green Pepper or Tomato. 16

SAUCY PASTA

AVAILABLE WITH EITHER PENNE OR FETTUCCINE OR SPAGHETTI

NAPOLITANA • 69 🍴

Plum tomatoes prepared with Italian herbs and seasoning.

BOLOGNAISE • 90

Ground beef prepared with herbs and seasoning, served in our home made Napolitana Sauce.

ALFREDO • 90

Country ham and mushrooms prepared in a rich cream sauce.

AL POLLO • 99

Grilled chicken strips served with sautéed veggies in a cream sauce. A dish that will change your perception of pasta.

AL CARNE • 109

Beef strips prepared with roasted peppers and mushrooms in a creamy Napolitana sauce, with fresh rocket.

FEGATINI DI POLLO • 99

Pan fried chicken livers, sautéed with onions and mixed peppers in a combination of white wine, cream with a touch of chilli and fresh herbs.

**GET OUR FAMOUS
BBQ BURGER WITH A
330ML HEINEKEN FOR
R119**

Not for Sale to Persons Under the Age of 18.

BURGERS

200g pure beef patty or a filleted chicken breast, served in a bun with fresh tomato, onion and our delicious burger sauce, with chips on the side.

BBQ BURGER • 99

Basted with teriyaki sauce topped with tomato, onion, and greens. Served on a fresh bun.

CHEESE BURGER • 109

Basted with teriyaki sauce topped with a slice of cheese, tomato, onion and greens. Served on a fresh bun.

HALOUMI, BACON & ROCKET BURGER • 120

Basted with teriyaki sauce, Served on a fresh bun with onions, tomatoes, lettuce, halloumi, bacon, avocado and rocket topped with pink sauce.

FEROCIOUS BURGER • 120

Basted with teriyaki sauce, served on a fresh bun topped with greens, tomatoes, onions and our famous home made chilli sauce.

MEXICAN BURGER • 116

Basted with teriyaki, served on a fresh bun topped with guacamole, salsa and chopped jalapenos.

BREAK BURGER • 116

Basted with teriyaki, served on a fresh bun topped with bacon and egg.

NOTORIOUS B.I.G. BURGER • 156

Two basted patties, served on a fresh bun topped with bacon, egg, double cheese.

SAUCES • 26

Cheese
Mushroom
Peri-Peri
Pepper

HEALTHY WAY

CHICKEN WRAP • 90

Grilled Cajun chicken strips, fresh greens, feta cheese and tangy mayonnaise wrapped up, served with a side order of salad.

**Low Calorie Count*

HALLOUMI WRAP • 86 🥑

Grilled Halloumi with sweet chill, avocado and fresh greens wrapped up, served with a side order of salad.

**Low Calorie Count*

CHICKEN BREAST & SALAD • 99

200g of chicken breast, marinated and grilled to perfection, served with a side order of our house salad. Topped with Feta

**Banting Friendly*

**Gluten Free*

**Low Calorie Count*

**High Protein Content*

CALAMARI & SQUID HEADS • 95

Grilled seasoned calamari served with rice and tartar sauce.

**Gluten-Free*

**Low Calorie Count*

CHICKEN KEBABS • 99

2 succulent and marinated chicken kebabs served with a choice of rice or house salad.

**Gluten Free*

**High Protein Count*

BEEF KEBABS • 99

2 succulent and marinated beef rump kebabs served with a choice of rice or house salad.

**Gluten Free*

**High Protein Count*

BEEF PATTY, CHICKEN BREAST & AVO • 126

200g beef patty, 200g grilled chicken breast and avocado served on a plate.

**High Protein Count*

**Gluten Free*

**Low Calorie Count*

**Banting Friendly*

CAFE STYLE

"THERE IS NO SINCERER LOVE THAN THE LOVE OF FOOD."

CORDON BLEU SCHNITZEL • 139

Filleted chicken breast, crumbed and panfried.

Baked with ham, Mozzarella cheese and mushroom sauce, served with chips.

CHICKEN SCHNITZEL • 99

Crumbed chicken breast pan-fried until golden.

Served with fresh lemon and chips.

FISH AND CHIPS • 89

Fish fillets in beer batter, fried and served with chips and a tartar sauce.

TANDOORI CHICKEN CURRY • 96

Chicken fillets slow cooked in our delicious tandoori curry sauce, served with rice.

TANDOORI BEEF CURRY • 99

Rump strips slow cooked in our delicious tandoori curry sauce, served with rice.

CALAMARI MAIN • 145

Calamari tubes and squid heads grilled or fried with our secret spices and served with a tartar sauce and rice

CASTLE LITE 449
6 PACK PLATTER

GRILLED LAMB CHOPS, SPARE RIBS AND CHICKEN WINGS SERVED WITH CHIPS. CHOOSE FROM A TERIYAKI, SWEET CHILLI OR PERI-PERI SAUCE FOR DIPPING.

Enjoy Responsibly. Not for Sale to Persons Under the Age of 18.

GRILLS

SERVED WITH A CHOICE OF CHIPS,
PAP, RICE OR VEGGIES OF THE DAY.

NOTORIOUS B.I.G.

CHICKEN WINGS • 150

A double dose of char-grilled marinated wings. Choose from a Teriyaki, sweet chilli or Peri-Peri sauce for dipping.

RUMP 300G • 150

Prepared in a Teriyaki or olive oil and herb basting.

T-BONE 350G • 156

Prepared in a Teriyaki or olive oil and herb basting.

T-BONE 600G • 199

Prepared in a Teriyaki or olive oil and herb basting.

LAMB CHOPS 400G • 186

Prepared in a Teriyaki or olive oil and herb marinade.

LISBON STEAK • 170

300g rump steak char-grilled and dressed with our Portuguese basting, mushrooms and topped with a fried egg.

LAMB SHANK • 199

Lamb on the bone, marinated and slowly cooked to tender perfection.

SPARE RIBS

Tender pork ribs prepared in a sticky Teriyaki marinade.

HALF

129

FULL

189

NOTORIOUS B.I.G.

249

HALF CHICKEN & CHIPS • 97

Half chicken basted in olive oil and herb, placed on the grill and served with a portion of chips.

SAUCES • 26

Cheese

Mushroom

Peri-Peri

Oregano

Tandoori

Teriyaki

Pepper Sauce

UNRIVALLED DEPTH, REMARKABLY RARE

JOHNNIE WALKER
Keep Walking

Enjoy Responsibly. Not for Sale to Persons Under the Age of 18.

PLATTERS

friends buy you food. best friends eat your food
[SERVES 2- 3]

GALLUS PLATTER • 315
Crumbed chicken strips, flame-grilled chicken wings, chicken livers and chips, served with spicy mayo and Peri-Peri sauce for dipping.

FARRAGO PLATTER • 325
Ribs, chicken wings and calamari served with chips, a tartar sauce and teriyaki dip.

FEDORA PLATTER • 355
Grilled lamb chops, spare ribs and chicken wings served with chips. Choose from a teriyaki, sweet chilli or Peri-Peri sauce for dipping.

COMBOS

Served with a choice of Chips, Pap, Rice or Veggies of the day.

RIBS & WINGS • 232

Tender pork ribs prepared in a sticky teriyaki marinade served with char-grilled marinated wings. Choose from a teriyaki, sweet chilli or peri-peri sauce for dipping.

WINGS & PRAWNS • 189

Char-grilled marinated wings served with eight queen prawns grilled in lemon butter or Peri-Peri. Choose from a teriyaki, sweet chilli or Peri-Peri sauce for dipping.

CALAMARI & PRAWNS • 209

Eight queen prawns grilled in lemon butter served with a portion of calamari tubes and squid heads. This dish is accompanied by a tangy seafood sauce.

RIBS & PRAWNS • 199

Tender pork ribs prepared in a sticky teriyaki marinade served with eight queen prawns grilled in lemon butter or Peri-Peri sauce.

CONCEIVED, DISTILLED & HAND-CRAFTED
ON THE ISLANDS OF ISLAY

THE BOTANIST
ISLAY DRY GIN

22
FORAGED HEAVY BOTANICALS

TRIFOLIUM REPENS
CANTAREGUS MONOCYMA
MELISSA OFFICINALIS
IMPATIENS POLYTRICHUM
MENTHA X VILLOSA
PULICARIA PUBESCENS

**WILD. FORAGED. DISTILLED.
THE FIRST AND ONLY ISLAY DRY GIN.**

CONCEIVED, DISTILLED & HAND-CRAFTED AT THE BRUICHLADDICH DISTILLERY,
THE RHINNS, ISLE OF ISLAY,
PROGRESSIVE HEBRIDEAN DISTILLERS.

MENTHA AQUATICA

Enjoy Responsibly. Not for Sale to Persons Under the Age of 18.

**Gallus Platter & Bottle of
Glenfiddich 12yrs 1500**

Crumbed chicken strips, flame-grilled chicken wings, chicken livers and chips, served with spicy mayo and Peri-Peri sauce for dipping.

**Farrago Platter & Bottle of Remy
Martin V.S.O.P 1900**

Ribs, chicken wings and calamari served with chips, a tangy seafood sauce and teriyaki dip.

**B&T
COCKTAIL 65**

A double shot of The Botanist Dry Gin, topped up with your favourite tonic water and garnished with an orange spiral and a sprig of fresh rosemary.

**REMY OLD
FASHIONED 85**

Remy Martin VSOP with a hint of sugar, three dashes of bitters over ice stirred until silky smooth.

**GLENFIDDICH
GODFATHER 95**

Glenfiddich 12 YO and a touch of Disaronno chased with natural lemon juice, lemonade or sparkling water. Add a cherry or 2 and ice for a bit of flair.

Enjoy Responsibly. Not for Sale to Persons Under the Age of 18.

DESSERT

BLUEBERRY MALVA PUDDING • 62

Exclusive to **CAPPELLO**, a baked malva pudding with a blueberry twist.
Served with whipped cream.

CHOCOLATE VOLCANO • 62

Steaming hot chocolate cake with a sumptuous molten chocolate centre, served with ice cream or whipped cream.

CHOCOLATE BROWNIE • 62

Rich and decadent!! Served with ice cream or whipped cream.

ICE CREAM & CHOCOLATE SAUCE • 62

CAPPELLO brings you an all time favorite. Two large scoops of Vanilla ice cream, served in a martini glass, covered in chocolate sauce. With this one, its impossible to go wrong.

CHOCOLATE SPRING ROLLS • 62

Deep fried Spring Rolls filled with chocolate served on two large scoops of vanilla ice-cream.

COLD BEVERAGES

SOFT DRINKS 300ML • 22

Coke Cola
Sprite
Fanta (Orange, Grape, Pineapple)
Tab
Coke Light
Cream Soda, Etc
Red Bull Energy Drink • 35
Red Bull Sugarfree • 35
Red Bull Red Edition (Cranberry) • 35

ICE TEA 330ML • 25

Peach
Lemon

MIXERS • 18

Lemonade
Soda
Dry Lemon
Ginger Ale

TISERS • 26

Apple and Grape.

SIR FRUIT JUICE • 29

Mango
Apple
Orange
Cranberry
Strawberry
Cocktail.

MINERAL WATER 500ML • 19

Sparkling, Still.

MILKSHAKES • 30

Strawberry
Lime
Vanilla
Chocolate
Coffee
Horlicks

BEAN! THERE!

~ DONE THAT ~

"The smell of freshly brewed coffee would get most of us out of bed in the morning. Unfortunately, most of us have to settle for a swig of instant as we rush out the door. Natalie Hilleli meets Pino Picone, a man who takes coffee very seriously."

The image of an Italian man in a white robe, mixing different blends of coffee together as if he were inventing the next age-defying night cream is not one you get to see every day. Pino Picone, who is well into his fifties, has more gusto and energy than a man half his age. Whether this is from the large quantities of espresso he consumes daily or from his true passion for coffee nobody can be sure, but his magnetic personality is infectious and since his days running the Brazillian coffee store, Picone has earned a reputation as a ture expert in the coffee industry.

When Picone was a lil boy he used to go with his dad to a small coffee shop in "Lil Italy" in Orange Grove where he spent so much time he eventually started working there serving ice-cream and making coffee. Often the men that used to hang out in the store playing games and socializing, would come over to his house to do the same, and he started making them espresso in the family's traditional Moka pot. "I found a passion for making coffee for that" re-calls Pino Picone. It came as no surprise then when he got involved with the Brazillian coffee store in the 80's. The company was a great success with over 50 stores, including some overseas.

Since then, Picone has moved to bigger things, growing a following of coffee lovers and creating a brand. Keeping the Espresso in the veins, he and his family run the CAPPELLO franchise, and exclusively supply the Caffè Da Pino coffee brand to all their stores. He initially headed up the Hyde Park CAPPELLO and his faithful fans followed him there but with the growing interest of the CAPPELLO concept, stores started popping up nationwide and they chose to sell the Hyde Park store, giving Picone the time to open up his own roaster Caffè Da Pino. "We roast different blends of coffee for different franchise brands, in traditional Italian packaging" says Picone. "The beans are mainly South American and are all 100 percent top quality Arabica"

Beans are imported from Guatemala, Costa Rica, Colombia and Brazil. Picone takes pride in his personal service and customer relations, and shows that he is involved in production at every level, from conception to delivery. "I roast and blend every bean that comes out of our factory." Picone enjoys doing specialized roasting as well, and he enjoys the fact that his mixes and blends are a family secret. The roaster offers different styles from Decaf to Filter to OldVienna and the Pino blend. The brand is growing at a rapid pace, producing two and a half tons of coffee a month.

A coffee habit that had one friend telling him that his mother must have dropped him in a bowl of espresso as a baby, Pino's love for coffee is combined with a love for people. "At the end of the day, all we want to do is make an excellent cup of coffee"

HOT DRINKS

FILTER COFFEE • 18

CAPPUCCINO • 23

(Milk)

CAPPUCCINO • 26

(Cream)

CAFFE LATTE • 26

ESPRESSO • 18

ESPRESSO MACCHIATO • 19

(Milk froth)

CHAI LATTE • 35

HAZELNUT LATTE • 35

RED CUPPA • 30

CHOCCHOCCINO • 32

ESPRESSO GRANDE • 22

(Double)

MILO, HOT CHOCOLATE, • 32 HORLICKS

DONS • 55

Caffe Irish
Kahlua
Amaretto
Cape Velvet

TEA • 19

Five Roses
Rooibos

HERBAL TEA • 23

Earl Grey
Chamomile
etc.

SPECIALTY CAFFE • 55

Caffe Irish
Kahlua
Amaretto
Cape Velvet

THE VINE

WHITE WINE

TALL HORSE CHENIN BLANC • 134

A glistening gold character with a generous fruit salad of flavours & aromas including tropical mango, pineapple, passion fruit, guava and honey melon and papaya tinged with a discreet spice.

VAN LOVEREN CHARDONNAY • 140

Per Glass 33

A dry, well balanced wine with clean citrus and light smokey and nutty tones on the palate.

FRANSCHOEK CELLARS SAUVIGNON BLANC • 145

Sauvignon Blanc has tangy cool climate tropical and citrus centred aromas with a pure graceful core of gentle ripe fig, grapefruit and pineapple fruit balanced by a lively acidity that follows through to a frisky finish of pleasing length.

BRAMPTON SAUVIGNON BLANC • 154

Per Glass 37

A burst of detailed tropical pineapple, litchi and passion fruit vitality perfectly balanced by an animated natural acidity and a riveting finish.

DURBANVILLE HILLS SAUVIGNON BLANC • 150

Medium-bodied wine with a mix bowl of tropical fruit flavours, citrus and ends with a lingering freshness. Enjoy on its own, slightly chilled, or served with grilled fish, tomato-based soup, green salad or a selection of cheeses.

BOSCHENDAL CHARDONNAY • 248

The Pinot Noir is fermented at cooler temperatures to preserve the delicate red berry aromas. Gentle oak maturation imparts a final elegant touch of spice to this original blend.

ROSE & SEMI SWEET

NEDERBURG ROSE • 125

Per Glass R30

Semi-sweet. Soft, fruity aromas with an abundance of strawberry.

DROSTDY-HOF EXTRA LIGHT • 99

A tropical touch mingles with crisp refreshment in this light, delicate and fruity wine.

NEDERBURG LYRIC • 134

Crisp and refreshing with aromas of passion fruit and citrus, and hints of freshly-cut grass. Enjoy with seafood, salads, mild Indian curries and Thai noodles.

4TH STREET ROSE • 99

Per Glass R30

A cheeky coral pink wine packed with delicious sweet berry flavours. It's the perfect accessory for a big night out.

NEDERBURG STEIN • 134

A beautiful light green colour. Off-dry with aromas and flavours of pineapple, apricot and guava. Excellent with pork, Chinese food, mild curries, liver pâté or desserts.

RED WINE

TALL HORSE MERLOT • 134

A delicious, sleek medium-bodied Merlot with a streak of lithe juicy cherry and plum fruit and a dash of well-integrated oak.

VAN LOVEREN MERLOT • 154

Per Glass R36

Lightly oak-ed wine with soft strawberry notes on the nose, a rich fruity palate and soft, well balanced tannins, ensuring easy drinking.

CHOCOLATE BLOCK • 460

The nose is exceptionally perfumed with an abundance of complex red and dark berry fruit, violets and intense aromas of white pepper.

NEDERBURG BARONE • 165

Smooth, suave and self-assured, Baronne is full-bodied with ripe, succulent flavours, soft tannins and gentle oaking.

NEDERBURG CABERNET SAUVIGNON • 165

Rich, bold and full-bodied, bursting with notes of berry and plum. Hints of vanilla spice and firm, but supple tannins.

BRAMPTON CABERNET SAUVIGNON • 180

Per Glass 48

Refined concentrated black cherries and berries with broad strokes of juicy plum and oak spice supported by textured structural tannins and an intensely fruity free-flow finish.

KANONKOP KADETTE • 240

The wine has a deep ruby, red colour. It shows ripe raspberries, black currant and mocha flavours on the nose and has dark chocolate and blackberry fruit on the palate.

BEYERSKLOOF PINOTAGE • 190

Dry, soft fruity-encased tannins follow spicy, fruit-sweet entry, medium-bodied with a nice spicy length, A wine made to drink young.

BOSCHENDAL 1685 SHIRAZ • 265

Dark berries (cherries, mulberries and plum) and exotic spice from oak with cool-climate pepper spice.

RUPERT & ROTHSCHILD CLASSIQUE • 395

Inviting, fresh raspberry aromas with pomegranate undertones and a subtle, smooth, balanced palate with lingering cranberry and cedarwood nuances.

*Wine is bottled
poetry.*

CHAMPAGNE & BUBBLY

GRAHAM BECK BRUT ROSE • 360

Pale silver-pink. Aromas of raspberries, cherries and a few secondary whiffs of minerality. A lively mousse but fine in the mouth, with subtle red berry flavours enlivened by bright acids.

BOCHENDAL DEMI SEC • 360

A flourish of delicate bubbles brings forth the decadent crème brûlée and almond Biscotti deliciousness, balanced with alluring lemon cream and orange peel to finish with vibrant freshness and length

PONGRACZ • 299

Composed in the classic French tradition of the noble grape varieties of Pinot Noir and Chardonnay, Pongrác is a fine testament to the man who inspired it.

VAN LOVEREN METHODE CAP CLASSIQUE • 285

A well-balanced Methode Cap Classique (MCC) wine and upfront lime and citrus flavours, and soft refined bubbles. A blend of Chardonnay for its finesse and ageing ability and Pinot Noir for body and fruit.

JC LE ROUX

The House of JC Le Roux offers an exquisite setting to explore the range of crisp, lively and refreshing sparkling and Methode Cap Classique wines. *Ask for available range

MOËT & CHANDON NV/ROSE *P.O.R.

A light mousse enhances delicate dryness. The ideal champagne to start your dinner with a happy, sparkling twist.

MOËT & CHANDON NECTAR/ROSE *P.O.R.

A delicious expression of the Moët & Chandon style, a style distinguished by its bright fruitiness, its seductive palate and its elegant maturity.

VEUVE CLIQUOT YELLOW LABEL *P.O.R.

Easily recognized by the bright yellow label, this elegant champagne pleases your palate.

*Price On Request.

BEERS

BOTTLE

CARLING BLACK LABEL
CASTLE LAGER
CASTLE LITE
HEINEKEN
AMSTEL LAGER
AMSTEL LIGHT
CORONA
HANSA
BUDWEISER
BECKS GREEN
STELLA ARTOIS
WINDHOEK LAGER
WINDHOEK LIGHT

(NON-ALCOHOLIC)
CASTLE FREE

DRAUGHT

CARLING BLACK LABEL
CASTLE LAGER
CASTLE LITE
STELLA ARTOIS

CIDER

HUNTERS DRY
SAVANNA DRY
SAVANNA LIGHT
STRONGBOW

RTD'S

SMIRNOFF DOUBLE
BLACK & GUARANA
FLYING FISH
AMSTEL RADLER

Enjoy Responsibly. Not for Sale to Persons Under the Age of 18.

BOGART MAN

CONTACT DETAILS

www.bogart.co.za

Facebook: bogartman | **Twitter:** BogartManSA

Instagram: bogartman

Marlboro (Head office and Outlet store : 31 14th Street, Marlboro)

STORE LIST

The Zone Rosebank
Eastgate Mall
Eastrand Mall
Fourways Mall
Maponya Mall
Menlyn Park Shopping Centre
Northgate Shopping Centre
The Glen Shopping Centre

Cresta Centre
Newtown Junction
Cradlestone Mall
Woodlands Boulevard
Forest Hill City
Highveld Mall (Witbank)
Riverside Mall (Nelspruit)
BT Ngebs City (Mthatha)

Tubatse Crossing (Burgersfort)
Malling of the North (Polokwane)
Hemingways Mall (East London)
Baywest Mall (Port Elizabeth)
Vaal Mall
Secunda Mall
Mall of Africa

Worldwear (Outlet)

www.bogart.co.za