

moyo®

Celebrate Africa

Welcome to **moyo** -
the destination for a
unique African
dining experience.
Inspired by the
traditions and values
of our ancestors,
moyo is a
celebration of, and
commitment to, the
beauty of Africa,
and the industry
of her people.

Our famously
warm hospitality
and modern
African ambiance
make the **moyo**
experience an
unforgettable
one.

Breakfast

V The fruit start 55

Sweet pancake, with fruit compote, plain Bulgarian yoghurt, moyo muesli and honey

Breakfast sliders 75

2 mini bread rolls centered with a beef patty, crispy bacon, egg and cheese, served with a side of hand cut chips

moyo GO 32

The quickie - egg, toast, 2 rashes of bacon and grilled dukkah tomato

The full moyo 79

2 eggs, toast, grilled dukkah tomato, 2 rashes of bacon, boerewors, potato rosti, thyme and garlic mushrooms

Eggs benedict

2 poached eggs, topped with a verjuice hollandaise as one of the following options:

Springbok carpaccio 69

Served on "roosterkoek" with rocket

V African spinach 65

Served on Tunisian flatbread with vine tomatoes

Banting breakfast 75

Fresh avocado slices, served with crispy streaky bacon and dukkah cream cheese, drizzled with extra virgin olive oil, tabasco and fresh ground black pepper

N Peri peri livers on toast 55

Pan-fried chicken livers in a spicy East African peri peri sauce, served on "roosterkoek" topped with 2 poached eggs

Add: **Bacon 18 | Grated Cheddar 15**

Tomato 12 | Grilled mushrooms 15 | Egg 12

Boerewors 21 | Potato rosti 18

Avocado (when ripe) 35

Springbok carpaccio eggs benedict

African Deluxe Sandwiches

Our decadent sandwiches are prepared with your choice of a cumin flavoured wrap, homemade seeded bread or pumpkin bread and accompanied with hand cut chips

V Simple vegetarian 85

Feta, cream cheese, avocado, lettuce, peppadews, marinated tomato and a chickpea chilli spread

Harissa chicken breast sandwich 89

Grilled chicken breast with browned onions and harissa flavoured mayonnaise

Moroccan lamb shank 95

Shredded lamb shank, with salad and sheba

Crumbed chicken and chakalaka 99

Crumbed chicken breast with lettuce, avocado, sliced cheddar and chakalaka (on the side)

Spicy prego steak sandwich 99

150gr Beef sirloin marinated with bay leaf, peppercorns, garlic, olive oil, chilli and served with caramelised onion, fresh lettuce and tomato

Moyo open Sandwiches

V Crushed avo 85

Crushed avocado on toasted seeded bread with sliced tomato and dukkah cream cheese, drizzled with olive oil and tabasco

Biltong and blue cheese 110

Beef biltong, blue cheese, rocket and caramelised red onion served on toasted pumpkin bread

Light meals

Oxtail linguine 125

The famous Amos oxtail, deboned and splashed with cream, finished with parmesan, rocket and roasted cherry tomatoes

Ushaka lamb bunny chow 99

Delicious Durban style lamb curry in home baked bunny chow bread, served with carrot salad and raita

Fish Hoek fish and chips 95

Presented traditionally on paper, jumbo hake in crisp batter, with hand cut chips, lemon wedges and harissa mayonnaise

South Coast fish cakes 79

Homemade fish cakes, crumbed and deep fried, served with chermoula mayonnaise and crunchy coleslaw

KwaZulu-Natal dusted wings 89

4 Crispy Zulu style peri peri spiced wings fried and presented with hand cut chips

Maize crumbed shrimp 139

Maize and panko crumbed, deep fried shrimp, tossed in a sweet harissa mayonnaise and served with hand cut chips

V Egyptian vegetarian platter 110

Marinated olives, mutabbal (brinjal dip), chilli spiked hummus, mini pita pockets, tomato salad, feta and tabbouleh

South Coast fish cakes

Burgers

Freshly prepared burgers, all served on a pumpkin bread roll with hand cut chips

moyo burger 95

Homemade 150gr smashed beef patty perfectly grilled, served with fresh tomato and lettuce

Dukkah delight 120

Homemade 150gr smashed beef patty seasoned with dukkah spice and perfectly grilled, served with cream cheese, bacon, fresh lettuce, tomato and emmental cheese

Mama's inkukhu burger 120

Panko crumbed chicken breast served with harissa mayonnaise, avocado, onion rings and fresh tomato

Add: **Cheddar cheese 15** | **Egg 12** | **Bacon 18** | **Avocado (when ripe) 35**

Salads

V House salad 69

Baby spinach leaves, butter lettuce, cucumber, chickpeas, marinated red onion, roasted pumpkin cubes, vine tomatoes, string beans, melba toast and toasted pumpkin seeds, with a mustard and herb dressing

Oudtshoorn ostrich salad 115

Marinated ostrich slivers, cubed feta, peppers, avocado, cucumber, nut crackle, and baby spinach leaves with a honey and mustard dressing

Limpopo chicken salad 110

Honey glazed sesame grilled chicken, rocket, mixed greens, tomato, feta, spicy nuts and strawberries, dressed with mustard and herb dressing

V West Cape blue cheese and pear salad 79

Blue cheese, slices of crisp pear, celery, mixed greens and seeds, dressed with lemon balsamic

Add: **Harrisa chicken 29** | **Biltong 39**
Avocado (when ripe) 35 | **Feta 25**
Olives 25 | **Blue cheese 25**

Limpopo chicken salad

Springbok carpaccio

starters

V Bread platter 45

Crisp Moroccan and Tunisian flat bread drizzled with dukka olive oil and served with a chickpea and chilli dip

Fried mopane worms 49

Butter sautéed mopane, served in a traditional tomato gravy

V Free State sweet potato soup 55

Creamy sweet potato soup, served with sweet potato crisps and pumpkin bread roll

Springbok carpaccio 75

Thinly sliced cured springbok loin served with an avocado, caper & celery salsa, parmesan shavings, pickled mushrooms and micro herbs

Beef koftas 69

Spiced beef meatball skewers, served with chilli paste and minted yoghurt, cumin flatbread and a petit salad

Peri peri chicken livers bunny chow 59

Pan-fried chicken livers in a spicy East African peri peri sauce, presented in homemade bunny chow bread rolls

Crocodile tail pies 75

Diced crocodile tail in a creamy mustard filling, baked in puff pastry and presented with a pineapple and orange salsa, and a rocket and red onion salad

Calamari dovi 85

Seared calamari caramelised in molasses, mint and harissa sauce, sprinkled with groundnut

West Coast mussels 75

Half shelled black mussels steamed in a white wine, cream and garlic sauce

Moyo samoosas 59

3 deep fried triangular pastry pockets presented with homemade chutney

Mild curried beef mince | Cheese and spring onion V

Kraal grill

All our meat is carefully selected and certified to ensure the best quality experience

Our grills are accompanied by African spinach and nhopi dovi **OR** a side of your choice. Enjoy your meat either coated in rich dark basting, seasoned with dukkah salt or grilled plain to your taste

300gr Rump 145 | 300gr Sirloin 145 | 250gr Fillet 179
500gr T-bone 189 | 300gr Lamb chops 175 | 300gr Ostrich fillet 179

Communal kraal mixed grill 585

Feeds 4

Basted, spiced or grilled plain.

The communal grill must be enjoyed with good company and great wine, the moyo way. 300gr Sirloin, 400gr Boerewors, 400gr Lamb chops and 300gr Ostrich fillet with African spinach, nhopi dovi and your choice of 2 sides

Sides 29

Pap – maize meal cooked soft

Hand cut chips – double fried with the skin on and seasoned

Samp – cracked white maize, cooked soft with a touch of cream

Moroccan rice – white rice cooked with rosemary

Nhopi dovi – Zimbabwean style pumpkin and peanut purée

African spinach – braised with sweet potato, onion and cumin

Mealies – yellow corn on the cob, sliced and spiced with peri peri

Seasonal vegetables – sautéed in a pan with butter

Side salad – a side portion of our house salad

Potato gallet – layers of thinly sliced potato baked in cream and herbs

Mashed potatoes – smooth, creamy smashed potato, with fried chives

Sauces 25

All our delicious sauces

Madagascan green peppercorn | Chakalaka | Cheddar cheese
Mushroom | Mozambican creamy peri peri | Creamy roasted garlic

Tagines & potjies

Preparation styles of North, East and South Africa, cooked and served in cast iron pots with your choice of couscous, Moroccan rice, pap, samp or dombolo

Lamb and chickpea tagine 165

Karoo lamb slow cooked with tagine spice in tomato, peach, ginger and coriander sauce

Chicken and date tagine 139

Marinated chicken braised with cinnamon, tumeric, chickpeas and dates, finished with flaked almonds

Oxtail Amos 169

Our famous oxtail braised with butterbeans and carrots in red wine beef jus

V 3 Bean curry potjie 95

Sugar beans, black eyed beans and red kidney beans, slow cooked in a rich tomato base gravy, spiked with Malay masala

Klein Karoo venison potjie 149

Venison slow cooked in a sweet, dark beer jus with baby onions, mushrooms and cherry tomatoes

Durban lamb curry 165

Cubed lamb on the bone, prepared in a perfect blend of masala and whole spices, served with poppadum, sambals, carrot salad and raita

Oxtail Amos

Moyo meals

moyo flamed fillet 189

Aged fillet filled with mushroom, spinach and mozzarella, on herb potato gallet with creamy Madagascan green peppercorn and peppadew sauce

Moroccan slow braised lamb shank 189

Lamb shank, slow cooked in rich spiced gravy, with mashed potatoes and sautéed seasonal vegetables

Nigerian meat kebabs 169

Beef rump, chicken breast and ostrich fillet skewered, perfectly grilled and basted with sticky suya basting, served with corn fritters and tomato salsa

Beef dombolo 139

Beef braised in a rich beef stock with onions, carrots and tomato, served with traditional dumplings

Berbere venison loin 179

Grilled cubes of venison loin, presented on a hanging skewer and seared with mealies, hand cut chips and Madagascan green peppercorn sauce

Maputo peri peri chicken 159

Made famous in Maputo – flamed spatchcock chicken in peri peri, with hand cut chips

V Zucchini, brinjal and mushroom smoor 95

Moroccan inspired slow cooked vegetable stew of zucchini, brinjal and mushrooms, with toasted flaked almonds, grilled peppers and chickpeas served with couscous

Nigerian meat kebabs

Moyo meals

Prawn and chicken curry 169

Fragrant creamy curry with tones of traditional spices and coconut served with Moroccan rice and poppadums

Mozambique peri peri prawns 295

Prawns in a homemade peri peri sauce, served with Moroccan rice

Flame grilled chermoula fish 159

Fresh line fish fillet rubbed with chermoula paste then flamed grilled, served with chickpea salad and hand cut chips

Senegalese line fish 169

Fresh line fish grilled and topped with a creamy coconut, mango and bell pepper base sauce, infused with ground nut and ginger and topped with sliced olives, served on couscous with nhopi dovi and African spinach

Seafood platter 695

To share - Subject to availability

Mozambique peri peri prawns, Senegalese line fish, West coast mussels, grilled crayfish and calamari dovi, with Moroccan rice, hand cut chips, creamy lemon butter and peri peri sauce

Seared calamari 149

Seared calamari sautéed with olives, broccoli and garlic, drizzled with lemony harissa butter and served with Moroccan rice

Kids menu

Meatball linguine 49

Savoury beef meatballs in light tomato sauce, with soft linguine

Chubby chicken sliders 49

2 mini chicken burgers, with a light honey mustard mayonnaise and chips

Worsie en chips 49

100gr boerewors, sliced, with hand cut chips and tomato sauce

Chicken bites 49

3 double crumbed chicken strips, served with mayonnaise, tomato sauce and chips

False bay fish bites 49

Battered hake portions, with chips and tomato sauce

moyo kids combo 65

Any kids meal + kids milkshake/soda
+ moyo Kids activity pack

Dessert

moyo duet 65

Cinnamon chocolate mousse and a bread and butter pudding, with a shot of almond custard

Peppermint crisp cheesecake 65

Creamy, rich fridge cheesecake served with butterscotch and chocolate drizzle

Cape malva pudding 69

Flambéed with brandy and served with custard, creamy vanilla ice cream and ground pistachio nuts

Rooibos tea crème brûlée 55

Rooibos infused baked custard, served with pineapple, orange and chilli salsa

Amarula ice cream 49

Vanilla ice cream with a shot of Amarula and shaved chocolate

Crustless star anise and naartjie zest milk tart 65

Baked milk tart served with stewed fruit and vanilla ice cream

South African cheese platter 145

Serves 2

Selection of local cheeses served with homemade chutney, spiced nuts, fresh fruit and biscuits

coffees

Americano 23

Espresso topped with hot water served with hot or cold milk

Espresso

Bold intense flavours of our finest Arabica beans

Single 20 | Double 24

Cappuccino 25

A single espresso shot topped with equal parts steamed and frothed milk or cream

Café latte 27

A single espresso shot with steamed milk

Gourmet latte 32

Infused espresso, topped with steamed milk and froth.
Available in vanilla or hazelnut

Red espresso

Naturally caffeine-free and made only from pure rooibos tea.
Served the way you like

Espresso 25 | Cappuccino 28

Hot favourites 25

Hot chocolate | Milo

Iced coffee 35

Espresso blended with vanilla ice cream and milk

SELECTION OF TEAS AVAILABLE

Rooibos 17 | Five Roses 19 | Moroccan mint tea 23

Milkshakes

Milkshakes 35

Strawberry | Chocolate | Banana | Lime | Vanilla

Kiddies shakes 19

Strawberry | Chocolate | Banana | Lime | Vanilla

Gourmet shakes 45

Caramel popcorn
Turkish delight | Peppermint crisp

Fresh fruits

Fresh fruit juices 26

Cranberry | Strawberry | Mango | Orange,
Pineapple | Harrismith Apple

Minerals

Aqa still or sparkling water

330ml **20** | 660ml **33**

330ml Sodas **20**

Coca cola | Coke light | Coke zero | Cream soda | Sprite
Sprite zero | Fanta orange | Stoney | Tab

200ml Sodas **19**

Coco cola | Coke light | Tab

Fitch & Leedes Premium Mixers **19**

Bitter lemon | Ginger ale
Lemonade | Club soda | Indian tonic

Tomato cocktail 200ml **20**

BOS Ice tea 275ml **28**

Lemon | Peach | Berry

Tizers 330ml **28**

Red bull 275ml **40**

Credit cards welcome. No cheques accepted. Service charge not included.
We reserve a right to charge a 10% service fee.

Some food items may have traces of nuts, sesame seeds and egg. Should you be allergic to any food items, please request information regarding the ingredients prior to ordering. Photographs are for illustrative purposes only and presentation may vary. Certain ingredients used in this menu are seasonal and are subject to availability.

