

THE
"It's the spice that makes food and life colourful"
SPICE
OF LIFE

EASY TO MAKE

SEAFOOD

CLASSIC

Pica Pau

CONTINENTAL CUISINE

012-207 9126 / WWW.PICAPAU.CO.ZA

Heineken[®]

FROM A PLACE WHERE VITICULTURE
 AND CITY CULTURE CONNECT

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

5 JUICY QUESTIONS FOR...

George & Franci Arraiol

Owners of Pica Pau Continental Cuisine

1

What are Pica Pau's signature dishes?

George: Mussel Pot, Porra Flatty and Lamb Shank.

2

What is your personal favourite dish on your menu?

George: "Patrão Favourite" pasta served with chicken strips, pesto, garlic, parsley and olive oil.

Franci: "Portuguese Salada" tuna, boiled egg, butter beans, tomato, onion, lettuce and peppers.

3

What's the best piece of advice you've ever received from a restaurateur friend or mentor?

George: You cook for your customers, not yourself.

4

What is the main component making your restaurant successful?

George: Staff! Inspiring the best from your staff is as critical to a restaurant's success as great food and great atmosphere.

Franci: It doesn't matter how great your food is or how great the location is, if your restaurant's staff are not friendly and competent, customers are not likely to come back.

5

What is the secret of working as a husband-wife team?

Franci: We are best friends. Of course, conflicts and disagreements do happen, but we always remind ourselves that working together we have to bear in mind the ratio of positives to negatives, given how much more we interact when compared with "regular" couples.

We have also created clear roles and responsibilities that play to each partner's strengths.

SIZE MATTERS

Countrywide luxury apartments
at the price of a standard room.

Your choice of experiences from inexpensive to ultimate indulgence.

KZN: Breakers • Oceanic • The Palace • Salamander • La Montagne • Chakas Rock Chalets **KZN INLAND:** Midlands Saddle & Trout • Bushman's Nek • Whispering Waters **KZN NORTH COAST:** Lake View Cabanas • Perna Perna St Lucia • Perna Perna Umdloti • Sodwana Bay Lodge **KZN SOUTH COAST:** Club Hacienda • La Côte d'Azur • Margate Sands • Palm Park • Costa Smeralda • Selborne Golf Estate, Hotel & Spa **EASTERN CAPE:** Kowie River Chalets • Hole in the Wall **GARDEN ROUTE:** Knysna Chalets • Knysna River Club • Perna Perna Mossel Bay **WESTERN CAPE:** Hastings Hall • Mount Sierra • Riviera Suites • Cape Gordonia • Port Owen Marina **FREE STATE:** Qwantani **MPUMALANGA:** Gethlane Game Lodge **NORTH WEST PROVINCE:** Magalies Park **UK:** Brockwood Hall • Flexi on the Thames **NAMIBIA:** Desert Rose

+27 (0) 31 717 7593

www.firstgroup-sa.co.za

INDEX

COFFEE	Music to your ears	9
BREAKFAST	Rise and shine	10
MINI FOODIES	Made with love	12
LIGHT STARTERS	We serve passion	14
SALADS	A lighter way to live	21
MEAT	Come hungry and leave full	22
CHICKEN	The belly rules the mind	25
SEAFOOD & FISH	You are in good tentacles	27
PIZZA	We got you covered	31
PASTA	Life is a combination of magic and pasta	32
BURGERS	Think outside the bun	39
PUB LUNCES	Where food meets sports	40
DESSERTS	Deliciousness jumping into the mouth	45
DRY WHITE WINE	White wine is sunlight held together by water	48
SWEET WHITE WINE	Hakuna Moscato it means drink wine	50
ROSÉ WINE	Rosé the day away	52
RED WINE	Your daily unwinder	54
BUBBLES	Have a sparkling day	57
SHOOTERS	Because life's too short	61
COCKTAILS	The local's living room	62

COFFEE & TEA

HONESTY BLEND

A FAIRTRADE BLEND ARABICA & ROBUSTA GROUND COFFEE BEANS

THE TASTE: NUTTY AND DARK CHOCOLATE NOTES WITH A HINT OF FRUITY ACIDITY AND A SMOOTH, LONG LASTING AFTERTASTE

One of the most ethical and trusted certifications in the world, fairtrade is mainly focused on the promotion of equality and sustainability in the farming sector. This ensures that the coffee communities can maintain a decent and dignified livelihood and develop their full potential.

This product carries the fairtrade certification mark and has met the rigorous fairtrade standards in assisting in the improvement of labour and living conditions for coffee farming communities at origin.

IT ALL STARTS WITH A GREAT CUP OF COFFEE. THAT'S WHERE OUR JOURNEY BEGINS.

WHY BLACKSMITH?

AN ICONIC FIGURE, RENOWNED FOR CREATING WORKS OF BEAUTY FROM WROUGHT IRON OR STEEL

HIS CRAFT IS ARTISANAL, ACQUIRED THROUGH YEARS OF PRACTICE AND STRICT ADHERENCE TO THE TRADITIONAL WISDOMS PASSED DOWN FROM GENERATION TO GENERATION.

HE IS MORE THAN AN ARTIST, BUT A WISE ELDER AND PILLAR OF THE COMMUNITY OFFERING GUIDANCE TO THOSE WHO ASK.

WHY A COFFEE MOVEMENT?

BLACKSMITH COFFEE MOVEMENT IS NOT ONLY ABOUT THE CRAFTING OF BEAUTIFUL COFFEE BLENDS FROM SUSTAINABLE SOURCES. BUT THAT'S THE START. IT'S REAL PURPOSE IS WHAT COMES AFTER.

BLACKSMITH IS A MOVEMENT FOR SOCIAL CHANGE, A PLATFORM FOR JOB CREATION AND SKILLS DEVELOPMENT THAT EMPOWERS, SHARES WISDOM, STIMULATES THE ENTREPRENEURIAL SPIRIT AND INSPIRES CREATIVITY.

IT IS ABOUT THE TRANSFORMATION OF OUR YOUTH'S POTENTIAL INTO TANGIBLE OPPORTUNITIES

BLACKSMITH
• COFFEE MOVEMENT •

HOTTIES	
BAR-ONE HOTTIE	R32
HOT CHOCOLATE	R29
MILO	R29
MOCCA CHOCCA	R32
WHITE CHOC HOTTIE	R32
LATTES	
CAFFÉ LATTE	R28
CARAMEL LATTE	R30
HAZELNUT LATTE	R30
POPCORN LATTE	R30
TEA	
EARL GREY TEA	R25
FIVE ROSES TEA	R22
ROOIBOS TEA	R22

CAPPUCCINOS

CAPPUCCINO	MEGA R35 / REGULAR R25
CAPPUCCINO ROOIBOS	REGULAR R25

COFFEE

BREAKFAST COFFEE	MEGA R30 / REGULAR R22
FILTER COFFEE	REGULAR R20
ESPRESSO	DOUBLE R26 / SINGLE R20

FREEZO'S

BAR-ONE HURRICANE	R39
COFFEE HURRICANE	R39
PEDROS	DOUBLE R59/ SINGLE R45
<small>AMARULA, BELLS, FRANGELICO, JAMESON, KAHLÚA, PEPPERMINT LIQUEUR</small>	

ROYALTY

COFFEE ROYALE	DOUBLE R59/ SINGLE R45
<small>RICHELIEU</small>	
IRISH COFFEE	DOUBLE R59/ SINGLE R45
<small>BELLS, JAMESON</small>	

RISE & SHINE BREAKFAST

ALLGEMEINE	R66
two eggs, three rashers of bacon, grilled tomato, chips and toast	
BEBÊ BREAKFAST	R39
one egg, two rashers of bacon, grilled tomato and toast	
CHEESE GRILLER BREAKFAST	R73
two eggs, three rashers of bacon, grilled tomato, cheese griller, chips and toast	
FRANCO BREAKFAST	R73
two eggs, three rashers of bacon, grilled tomato, frankfurter, chips and toast	
GEZONDHEID BREAKFAST	R62
muesli, yogurt and fresh fruit	
HAKKE PÅ TOAST	R41
mince, scrambled eggs and cheese on toast	
OMELETTE DE VOTRE CHOIX	R57
three egg omelette served with grilled tomato and toast	
OMELET FILLINGS EACH	R15
ham, cheese, mushroom, chicken and mince	
PAIN PERDU	R60
french toast served with bacon and syrup	
SMASHED AVOCADO TOAST	R44
smashed avo (seasonal), feta, lemon, cherry tomato and egg on toast	
THE BENEDICT	R77
two poached eggs, hollandaise sauce, three rashers of bacon and toast	
THE WHOLE GROOVY HOG	R76
two eggs, three rashers of bacon, grilled tomato, pork sausage and toast	

“HOW DO YOU WANT YOUR EGGS?”

SCRAMBLED
BOILED

FRIED: SUNNY-SIDE UP, OVER-EASY, MEDIUM, HARD

POACHED: SOFT, MEDIUM, HARD

BREAKFAST PIZZA

PICAR BREAKFAST PIZZA regular **R69** / large **R84**
scrambled eggs, mince, cherry tomato, napoletana base topped with mozzarella cheese

TOCINO BREAKFAST PIZZA regular **R69** / large **R84**
scrambled eggs, cubed bacon, cherry tomato, basil, napoletana base topped with mozzarella cheese

EXTRA EGG R 7

MINI FOODIES

BACON, MAC & CHEESE

creamy bacon & cheese pasta

BEEF MINI ME BURGER

served with chips & tomato sauce

CHICKEN STRIPS

crumbed chicken strips served with chips

FISH FINGERS

served with chips

PICA NINI KIP

pizza with chicken & mushroom

PICA NINI PIÑA

pizza with ham & pineapple

SPAGHETTI BOLOGNESE

minced beef with napoletana sauce

STICKY RIBS

served with chips

R54 each

BAR-ONE FREEZO

bar-one flavoured iced milk

BAR-ONE HOTTIE

bar-one hot chocolate

ICE CREAM & CHOCOLATE SAUCE

ice cream drizzled with chocolate sauce

R32 each

LIGHT STARTERS

BUFFALO WINGS - NEW - **R69**

four chicken wings grilled and coated with our delicious sticky barbecue, peri-peri or lemon and herb sauce

CAMARÃO **R83**

avocado (seasonal), prawns on a bed of lettuce, topped with a drizzling of our unique cocktail sauce

CHILLI CHEESE NUGGETS - NEW - **R39**

five battered, deep-fried chilli cheese nuggets served with sweet chilli sauce

ESCARGOTS **R72**

creamy garlic snails served with fresh brown bread fingers

ESPÁRRAGOS **R74**

crumbed deep-fried asparagus drizzled with cheese sauce

FOCACCIA AGLIO **R44**

garlic based pizza fresh from the pizza oven

FOCACCIA ERBE **R39**

herb based pizza fresh from the pizza oven

FORMAGGIO **R55**

garlic based pizza with melted mozzarella cheese fresh from the pizza oven

FRIGADOS DE FRANGO **R72**

chicken livers in a creamy tomato, garlic and peri-peri sauce served with fresh brown bread fingers

GEGRILDE CALAMARI **R74**

grilled calamari and squid heads served on a bed of rice with lemon butter or peri-peri sauce

MUSSEL POT - BEST SELLER - **R90**

slow cooked mussels in a creamy white wine and garlic sauce served with brown bread fingers

PICA PAU PRAWN TAILS - POPULAR - **R90**

deshelled prawn tails in a creamy white wine and garlic sauce topped with mozzarella cheese and served with fresh brown bread fingers

40
min

PICA PAU MUSSEL POT

Serves 6

3 kg mussels ½ shell (frozen)
2 tsp fish or vegetable stock (optional)
4 garlic cloves, finely chopped
80g butter
500ml dry white wine
cake flour to thicken
250ml cream
salt, pepper, lemon & aromats, to season
lemon wedges, to serve
finely chopped parsley

1. Heat the butter until it starts bubbling and becomes golden.
2. Add the garlic, white wine and stock, then simmer uncovered for about 20 minutes to develop the flavours and reduce slightly.
3. Add the mussels to the flavourful broth, cover and allow to simmer and steam for 3 to 4 minutes.
4. Now add the cream and chopped parsley, taste and season accordingly.
5. Serve with brown bread fingers and lemon wedges.

Sauvignon Blanc complements this dish.

Did you know?

Mussel meat is rich in protein, has much less fat, many more mineral nutrients and a quarter of the calories of beef.

Images are for reference only

MAGICAL MOMENTS don't always need to be at home

With Flexi Club you can enjoy the widest variety of holidays, no matter the size of your budget.

A product of
First Group

Flexi Club has changed my life

Frederick Erasmus, from Witbank, is a Flexi Club Explore member, having joined Flexi Club three years ago.

"I would like to convey my thanks to the Club for making this scheme available to the general public – without Flexi Club Explore, my family would not have been able to holiday in these trying economic times.

I have made use of the Club facilities as follows over the past three years:

1. I have taken full advantage of the 4 annual bonus breaks - some of the 4 annually available wellness/spa treatments were included and I didn't need to use my Club Points and Levy Account Credits, as I was able to pay cash for these affordable bonus breaks. I have taken weekends and midweeks, as well as a full week using this facility.

2. I also used some of the 4 special- and 4 impulse-offers, enabling me to save on what I would normally have spent for the weekends and midweeks I have taken. I even booked these trips at times of the month when we didn't have the spare cash, as my Levy Account had enough funds available for me to go on holiday without having ready cash for accommodation!

3. I am particularly keen on being able to save up the remaining points- and money in my Levy Account each year: I will use these for a trip overseas the year after next, taking full advantage of the three-year window for Points and Levy Account retention.

In addition to all of the above, I hope to be able to use the car hire, cruise facility and local and international tour packages soon.

The ease with which I have been able to make my bookings, both online and via your call centre, has made me feel confident about getting the bookings I want, when I need them and at the price I can afford at the time. It's nice to know that I have my Levy Account Credits for when I am in a jam and could not otherwise afford to take a break. Also, my friends have joined me from time to time and they are dead envious of my membership.

Since my latest holiday at Umhlanga Sands, I am even more convinced that I made the right decision at the time. I'm really pleased that I will soon be able to upgrade to the Inspire tier and later I hope to escalate this to Elite as my family grows, as we will soon need to use school holidays too.

Thank you again for this facility."

Africa's Finest Market

OPEN 7 DAYS A WEEK

www.chameleonvillage.co.za

012-003 4033

Only 6.4 kilometers from Magalies Park!

- Ten hectares of beautiful indigenous gardens with ample secure visitor parking
- Art Gallery
- Reptile Conservation Park with professional snake handling shows
- Lion Park guided tours
- Go-carts and drift bikes
- Dining
- Kiddies play areas
- ATM's & credit card facilities
- Markets, Arts & Crafts
- Fun for the whole family.....and much more!

- African Curio Market - 083 306 8555
- Al Medina Indian Cuisine - 074 913 6279
- Art Gallery - 082 555 4272
- Beef and Reef Grill - 072 326 7125
- Buffalo Bar and Grill - 072 326 7125
- Chameleon Lion Park - 073 183 1795
- Crafters Market - 084 481 2218

- Go-Carts and Drift Trikes - 082 336 5897
- Harties Info Hub - 064 990 9508
- Laurentina Mozambican Restaurant - 076 031 1066
- Reptile and Conservation Park - 082 469 2979
- The Ugly Duckling - 071 988 6684
- X-Kulcha - 072 755 4663

THE PLACE TO BE

- * **SUCCULENT STEAKS** * **SENSATIONAL SEAFOOD** * **CRISPY EISBEIN**
 - * **ROAST SUNDAY LUNCH** * **BANGING BURGERS** * **ROCKSTAR RIBS**
 - * **RED WINE OXTAIL** * **BASKET COMBOS** * **SUPER SALADS**
 - * **BRILLIANT BREAKFAST** * **VARIETY OF DRAUGHT BEER ON TAP**
 - * **OUTRAGEOUS COCKTAILS WITH 2 BARS**
 - * **FIREPLACES FOR WINTER AND MISTING SYSTEM FOR SUMMER**
 - * **LIVE BANDS ON WEEKENDS AND PUBLIC HOLIDAYS**
 - * **FUN FOR KIDS / TV'S FOR SPORT / WI-FI HOTSPOT**
- SECURE PARKING / BEAUTIFUL KOI POND IN THE LOVELY GARDENS**

BOOKINGS:
 JAMES 072 326 7125 OR HARRY 082 323 6311
 JAMES@BEEFANDREEF.CO.ZA
 VISIT OUR FACEBOOK PAGE

OPEN 7 DAYS A WEEK 08:00 TO 17:00
BUFFALO BAR - FRI & SAT NIGHTS TILL LATE
IN THE GARDENS AT CHAMELEON VILLAGE

SALADS

AVO CROSTINI **R78**

bacon pieces, avo (seasonal), lettuce, tomato, cucumber, onion, peppers and croutons

BILTONG & STRAWBERRY SALAD - POPULAR - **R89**

sliced biltong, greens, avo & strawberries (seasonal)

BLUE CHEESE SALAD **R85**

blue cheese dressing, tomato, cucumber, lettuce and peppers

GREEK ΣΑΛΑΤΑ **R69**

olives, feta, tomato, onion, cucumber, lettuce and peppers

INSALATA DI POLLO **R75**

strips of chicken breast, tomato, lettuce, cucumber, onion and peppers

INSALATA FRANCESE **R50**

lettuce, tomato, onion, cucumber and peppers

PORTUGUESE SALADA **R85**

tuna, boiled egg, butter beans, carrots, tomato, onion, lettuce and peppers

Did you know?

Avocados contain the highest vitamin E content compared to other fruits. They provide approximately 20 vitamins and minerals. 75% of Avocado's energy comes from mono-unsaturated fats. These fats are beneficial to your health and may assist with keeping your "bad" LDL cholesterol levels under control.

TENDER MEAT

EISBEIN - POPULAR - R129

baked in our wood-burning pizza oven, then deep-fried till crispy, served with sauerkraut

ESPETADA 300G R139

rump cubes grilled and spiced the portuguese way

LAMB SHANK - BEST SELLER - SQ

tender lamb shank slowly baked in the pizza oven, served on a bed of fettuccine

PORK BELLY - POPULAR - R129

baked in the pizza oven, then deep-fried till crispy, finished off with a honey and mustard glaze

RIBS SINGLE RACK SQ

RIBS DOUBLE RACK SQ

FILLET 250G SQ

RUMP 300G R139

RUMP JALAPEÑO 300G R149

SIRLOIN 250G R99

MR T 500G R155

The distinguishing feature of the t-bone steak is the specific bone forming the letter "T". On the one side of the bone you have fillet steak and the other side rump steak.

Of course with a glass of red wine, this steak is an excellent choice for any meat lover.

SIDES

BAKED POTATO R20
CHIPS R20
MASH R20
SIDE SALAD R20
RICE R20
VEGETABLES R20

SAUCES

CHEESE R25
CREAMY GARLIC R25
MONKEY GLAND R20
MUSHROOM R25
PEPPER R25

Images are for reference only

PROUDLY SUPPLIED BY BROEDERSTROOM BUTCHERY

SUCCULENT CHICKEN

CHICKEN CORDON BLEU - NEW - R99

chicken breast filled with ham and cheese, served with your choice of mushroom or pepper sauce

CHICKEN SCHNITZEL R96

crumbed chicken breast served with cheese sauce

CHICKEN STACK - POPULAR - R109

two grilled chicken breasts stacked between a spicy prawn and chouriço sauce topped with a fried egg

CURRY HÄHNCHENBRUST - NEW - R99

chicken breast topped with a creamy curry sauce, served on a bed of fettuccine

PICCOLO POLLO R99

chicken breast topped with a creamy ham and mushroom sauce, served on a bed of fettuccine

PORTUGUESE FLATTY - BEST SELLER - HALF R75 | WHOLE R129

portuguese flatty baked in the pizza oven, then grilled with peri-peri or lemon and herb basting

SIDES

BAKED POTATO	R20
CHIPS	R20
MASH	R20
SIDE SALAD	R20
RICE	R20
VEGETABLES	R20

Images are for reference only

“Every cut of meat is beloved here” - Miguel Gonçalves

012-205 1120 or 012-205 1012 / 082 455 7376 / Vox 012-001 3700
Broederstroom Shopping Centre, Broederstroom, Hartbeespoort

SEAFOOD & FISH

CALAMARES A LA PLANCHA **R112**
tender grilled calamari and squid heads served with your choice of peri-peri or lemon butter sauce

CURRY GAMBERI **R139**
deshelled prawns in a creamy curry sauce

LINE FISH OF THE DAY **R122**
served with lemon butter sauce

KING PRAWNS **SQ**
six butterflied king prawns served with your choice of peri-peri or lemon butter sauce

PANGASIUS FISH **R115**
served with lemon butter sauce

SEAFOOD PLATTER
FOR ONE R245 **FOR TWO R465**
fish, calamari and prawns served on a bed of rice with your choice of peri-peri or lemon butter sauce

SIDES

BAKED POTATO	R20
CHIPS	R20
MASH	R20
SIDE SALAD	R20
RICE	R20
VEGETABLES	R20

Chef's Tip

Fish, among most types of seafood, has a delicate flavour. You need to drink something that is not going to engulf the flavour of the fish. White wine is a good choice as it complements, rather than overwhelms, the delicate flavour.

You are in good tentacles

TELL US ABOUT YOUR ROOTS AND YOUR SLOGAN?

I grew up in Krugersdorp and started working at our local Magaliesburg Spar, a family-owned business, at the age of ten. I “married” into the liquor trade and our first “Big Time Liquors” was opened in Krugersdorp 20 years ago. Three years later, the second Big Time Liquors opened in Magaliesburg followed by Small Time Liquors in 2008. The businesses have grown in keeping with the town’s expansion.

After 17 years of Big Time Liquors giving our community personal and friendly service, we are delighted and proud to launch “Magalies Tops” ready to offer even more to the public.

My team and I are proud to keep alive the dream of the legendary Chico Da Cunha, living by his motto “Service with a personal touch” as we build up the business in his honour.

WHAT ARE YOUR GOALS?

2

We market various brands and believe that it is vital for the brand owners to be fully confident that we, as their distributors, understand what needs to be accomplished. We aim to ensure a strong relationship between the brand owners and ourselves, as the distributors, to achieve our common goals.

3

WHAT WOULD YOU SAY YOUR MISSION IS?

To provide our customers, suppliers and employees with quality products and services and to exceed their expectations through profitability, communication, selling and execution.

WHAT RANGE OF SERVICES DO YOU OFFER?

We offer a wide range of services including, loan of glasses, waiter training, wine menu set-up, wine tastings and event planning. “Services with a personal touch”.

4

TOGETHER FOR THE GOOD TIMES!

SERVICE WITH A PERSONAL TOUCH

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

Q&A

ANGELA DA CUNHA
MAGALIESBURG BUSINESS OWNER

PIZZA

CALZONE - NEW -
Any of the pizzas folded - allow
15 minutes extra cooking time

"You can't make everyone happy, you are not a pizza"

REGULAR / LARGE

AVO GAMBERI - NEW - prawn meat and avo (seasonal)	R83	R98
AVO PICCANTE - POPULAR - seasoned chicken and avo (seasonal)	R83	R98
CAPRESE cherry tomatoes, fresh basil, olives, mozzarella with basil pesto	R97	R112
CARNE DE PORCO pork fillet, ham, mushrooms and garlic	R86	R101
CHOURIÇO SALCHICHA chouriço sausage, onion, garlic and chillies	R76	R91
CURRY KIP curried chicken, chutney, pineapple and banana	R76	R91
FRANGO MAIONESE - NEW - chicken & mayonaise and cherry tomatoes	R76	R91
HÜHNERLEBER chicken livers, onion, peppers, chillies and garlic	R70	R85
MARGHERITA classic napoletana base and mozzarella cheese	R52	R67
MIRISCO mussels, prawns and calamari	R94	R109
MISS PIGGY pork belly, grilled pineapple and parsley	R97	R112
OBERST FLEISCH - POPULAR - mince, ham, salami, olives, garlic, peppers and onions	R109	R124
PANCETTA BANANA bacon and banana	R75	R90
PIÑA ham and pineapple	R71	R86
POLLO ESPINACA chicken strips, feta, spinach and avo (seasonal)	R93	R108
REGINA ham and mushroom	R71	R86
SALAME E CIPOLLE salami, onions and olives	R82	R97
SICILIANA anchovies and olives	R76	R91
SQUISITO - BEST SELLER - bacon, feta, spinach and avo (seasonal)	R93	R108
TRITI CHILLI mince, onion, peppers and chilli	R82	R97
TRINCHADO - NEW - cubed rump, onion, green peppers, olives and our homemade trinchado sauce the "porra way"	R97	R112
VEGETARIANO mushrooms, peppers, artichoke and asparagus	R93	R108

PASTA

PASTA SERVED WITH YOUR CHOICE OF FETTUCCHINE, PENNE OR SPAGHETTI

- ALFREDO** - **BEST SELLER** - **R 98**
the traditional creamy ham and mushroom pasta
- BASIL PESTO** **R 64**
pasta tossed with fresh basil pesto
- BOLOGNESE** - **OLD TIME FAVOURITE** - **R 98**
the old favourite - pure minced beef with a napoletana sauce
- NAPOLITANA** **R 75**
traditional tomato and herb sauce
- PANCETTA SPINACI** **R 93**
spinach and bacon bits in a rich creamy sauce
- PASTA DE GAMBAS** - **NEW** - **R108**
prawn meat in a creamy garlic and wine sauce
- PASTA MARISCO** **R118**
trio of seafood with calamari, mussels and prawns in a creamy napoletana sauce.
- PATRÃO FAVOURITE** **HALF R 55 / FULL R 99**
chicken strips, pesto, garlic, parsley and olive oil
- POLLO E FUNGHI** **R105**
chicken strips in a creamy mushroom sauce

OVEN BAKED

OUR OVEN BAKED PASTAS ARE TOPPED WITH A GENEROUS SPRINKLING OF MOZZARELLA AND FINISHED OFF IN THE WOOD-BURNING OVEN

- CREAMY ARRABIATA** **R 88**
creamy tomato with chilli and garlic
- CREMA DI FUNGI** - **BEST SELLER** - **R107**
creamy mushroom sauce complemented with your choice of bacon or ham or chicken
- MARISCOS HORNEAR** **R121**
baked trio of calamari, mussels and prawns in a creamy napoletana sauce
- PORCO** **R 99**
pork fillet strips in a creamy red wine and chilli sauce
- LASAGNE GALINHA** **R 99**
layers of lasagne, chicken, mozzarella and mushroom, baked in the pizza oven
- LASAGNE PICADA** **R 99**
layers of lasagne, minced beef, mozzarella and creamy tomato sauce, baked in the pizza oven

Come spoil yourself at La Vita Spa.
 Enjoy a wide range of luxury treatments for men, women and children, as well as jacuzzi, steam rooms, relaxation area, and a great retail collection.

Pamper Packages

- Half Day Package (4hours)** R1295
 Refreshments on arrival, 2.5 Hours of Treatments, Light Meal and Drinks, Relax Lounge & Hydro Facilities as well as your own take home La Vera Cleansing Toner(250ml), Dead Sea Peel Off Mask. Price Per Person.
- Full Day Package (7hours)** R1895
 Refreshments on arrival, 4.5 Hours of Treatments, Light Meal and Drinks, Relax Lounge & Hydro Facilities as well as your own take home La Vera Cleansing Toner (250ml), La Vera Anti-Wrinkle Day Cream (100ml) & La Vera Regenerating Night Cream (100ml). Price Per Person.
- Couples Day Package (5hours)** R2495
 Refreshments on arrival, 3 Hours of Treatments, Light Meal and Drinks, Relax Lounge & Hydro Facilities as well as your own take home La Vera Cleansing Toner (250ml), La Vera Anti-Wrinkle Day Cream (100ml) & La Vera Regenerating Night Cream (100ml). Price Per Person.
- Sicilian Body Shot (2hr 20min)** R1100
 Foot Massage, Full Body Massage, Head Massage & Refreshments.
- Heavenly for Him (1hr 50min)** R1100
 Back Exfoliation, Steam & Extraction, Destress Back Massage, Foot Exfoliation, Soothing Foot Massage & Refreshments.

- Girlfriends Package (3hr 50min)** R1200
 Spa Paraffin Manicure, Spa Paraffin Pedicure, Soothing Foot Massage, Indian Head Massage & Refreshments. Price per person.
- Mother & Daughter Bonding (2hr 20min)** R1300
 Venetian Hands & Feet, Classic Soothing Facial, Aromatherapy Full Body Massage & Refreshments. Price per person.
- Mona Lisa (1hr 50min)** R1500
 Classic Soothing Facial, Indian Head Massage & Refreshments as well as your own take home Professional Cleanser, Toner & Moisturizer.
- Ultimate Indulgence (5hr 50min)** R2400
 Majestic Milanese Facial, Hot Stone Full Body Massage, Indian Head Massage, Spa Paraffin Manicure & Pedicure, Soothing Foot Massage, a Light Meal & Refreshments, as well as your own take home jar of Signature Dead Sea Peel-Off Mask & your choice of any one of our Professional facial products.
- Sunset Package (3hr 20min)** R1500
 Full Body Hot Stone Massage, Super Extraction Facial, Venetian Hands & Feet & Refreshments.
- Couples Paradise (3hr 50min)** R3300
 Roman Royalty Swedish Massage, Ultimate Anti-Aging Facial, Foot Exfoliation & Massage, Indian Head Massage, a bottle of sparkling wine & Refreshments. Price per couple.

Treatments

- Body Treatments**
 - Hands & Feet Deluxe (50min) R450
 - Back Rejuvenation (50min) R500
 - Full Body Exfoliation (50min) R500
 - Pride of Italy Exfoliation & Massage (1hr 50min) R825
- Luxurious Massages**
 - Indian Head Massage (50min) R450
 - Destress Back & Foot Massage (50min) R500
 - Roman Royalty Swedish Massage (50min) R500
 - Aromatherapy Full Body Massage (50min) R550
 - Hot Stone Full Body Massage (80min) R650
 - Couples Full Body Massage (50min) R950
- Exotic Facials**
 - Classic Soothing Facial (50min) R500
 - Majestic Milanese Facial (50min) R650
 - Super Extraction Facial (80min) R700
 - Ultimate Anti-Aging Facial (80min) R700

- Manicures & Pedicures**
 - Spa Manicure (50min) R275
 - Spa Pedicure (50min) R275
 - Spa Paraffin Manicure (80min) R350
 - Spa Paraffin Pedicure (80min) R350
 - Venetian Hands & Feet (50min) R350
- Fabulous Gel/Acrylic Nails**
 - Overlays - Hands or Toes (50min) R220
 - Extensions - French or colour (80min) R320
- Specialised Treatments**
 - Cellulite Reversal Treatment (50min) R550
 - Non-surgical Face Lift (50min) R750
 - Swiss Body Wrap (50min) R450

***Waxing, Tinting & Kiddies Menu Available**

**KALLIE'S
MEAT DAY**

EVERY WEDNESDAY

MAGALIES PARK

Golf Bookings: Pro-Shop **012-207 9102**

MEAT, CHICKEN & VEGETABLE PRIZES TO BE WON!

Kallie is sponsored by Golfers Club

DIE BEK SE PADSTAL

Kallie Knoetze started up his farmstall "Die Bek", in 1981 after his retirement from the professional boxing ring. Initially a roadside convenience store for the local population, this small venture has grown into a reliable service making deliveries to a variety of customers.

Fresh produce is sourced from the Tshwane Market and the business has come a long way since the early days of delivering to customers with a pickup truck and a supermarket trolley. "Die Bek" is renowned not only for the fresh vegetables and fruit but also for the tasty chilli bites, biltong and "droë wors" on sale.

Kallie and his wife, Elize, have been married for 41 years. They have two sons and four grand children. "Die Bek se Padstal" is on the R513 road between Pretoria North and Brits; Off-ramp 102, De Wildt.

Geoff van Heerden, reporter for Pretoria News at the time, named Kallie "Die Bek van Boomstraat". Their Gym was then in Boom Street, Pretoria.

**Kallie Knoetze
"Die Bek van
Boomstraat"**

Pica Pau proudly supplied by Die Bek se Padstal

Contact: 012 504 1694
elizeknoetze@webmail.co.za

**MAGALIES PARK
RESORTS**
★ ★ ★

Pica Pau
German Bierfest

Live Entertainment Sat, 29 Sept 2018
Eisbein & DJ Paul 11H00 - 20H00

Tickets Available:
Jack Seloba - banqueting@picapau.co.za
Suzanne Nolte - MagaliesParkENT@firstgroup-sa.co.za

R70 pp Adults - Children under five free

BURGERS

SERVED WITH CHIPS

BACON & BANANA BURGER	R74
BACON & CHEESE BURGER	R77
BEEF BURGER	R64
BLUE CHEESE BURGER	R99
CHEESE BURGER - BEST SELLER -	R69
CHEESE & EGG BURGER	R76
CHICKEN BURGER	R64
CHICKEN & CHEESE BURGER	R69
HAWAIIAN BURGER	R69
JALAPEÑO, BACON & CHEESE BURGER	R96
MUSHROOM BURGER	R75
EXTRA BEEF PATTY	R29
EXTRA CHICKEN BREAST	R29
EXTRA EGG	R 7
EXTRA CHEESE SLICE	R 5

PUB LUNCHES

REGULARS

CHIPS LARGE	R30
CHIPS SMALL	R23
CHILLI CHIPS LARGE - POPULAR - drizzled in chillies, garlic and olive oil	R37
CHILLI CHIPS SMALL drizzled in chillies, garlic and olive oil	R30
CHEESE GRILLER & CHIPS	R55
CHEESE GRILLER HOTDOG & CHIPS	R60
CRÊPE A LA FLORENTINA filled with creamed spinach and feta	R70
CRUMBED CHICKEN STRIPS & CHIPS served with a creamy cheese sauce	R65
FISH & CHIPS	R85
FRANK & CHIPS boiled or deep fried	R55
FRANK HOTDOG & CHIPS	R60
GOLFERS STEAK ROLL	R69
PESCADA ATHUR - NEW - grilled hake cubes served with potato wedges, tomato, cucumber and topped with Athur's finest sweet lemon sauce	R89
PREGO ROLL BEEF - POPULAR -	R70
PREGO ROLL CHICKEN	R70
RUSSIAN & CHIPS	R55
RUSSIAN HOTDOG & CHIPS	R60
STEAK, EGG & CHIPS - BEST SELLER -	R79
TRIO JALAPEÑO POPPERS	R60
TRINCHADO - POPULAR - cubed rump served in our homemade trinchado sauce the "porra" way	R80

SNACK PLATTER

FOR TWO R175 / FOR FOUR R320

CRUMBED PRAWNS, CHILLI CHEESE NUGGETS, FISH BITES,
MEATBALLS, RUSSIAN FLOWERS, SWEET CHILLI SAUCE
AND CHIPS

TOASTED SANDWICHES

BACON	R35
BACON & CHEESE	R40
BACON & EGG	R42
BACON, EGG & CHEESE	R47
CHEESE	R32
CHEESE & EGG	R39
CHEESE & HAM	R39
CHEESE & TOMATO	R35
CHICKEN & MAYO	R44
EGG	R34
HAM & TOMATO	R39
HAM, CHEESE & TOMATO	R44
MINCE & CHEESE	R44

POTATO SPUDS

SPUD TOPPED WITH CHEDDAR CHEESE	R44
--	------------

POTATO SPUDS FILLINGS

AVO FILLING	R15
BACON FILLING	R15
CREAM SPINACH FILLING	R15
FETA FILLING	R15
MINCE FILLING	R15
MOZZARELLA FILLING	R15

LIGHTEN UP !!!

EXTRA EGG R 7
EXTRA CHEESE SLICE R 5

CATER Warehouse

609 Steve Biko Street, Capital Park, Tshwane, 0084
 Tel: +27 (12) 329 4800
 Email: sales@caterwarehouse.co.za

Wholesale to the public - 7.5% discount for walk-in customers

Don't let golf drive a wedge between you and your family

GOLF RESORTS CLUB
 An elite membership providing luxurious holidays at world-renowned golf estates, where your family has as much fun as you do.

012 207 9121
 www.golfresortsclub.co.za

- Arabella • Atlantic Beach • Boschenmeer • Erinvale • Fancourt • Hans Merensky
- Magalies Park • Pezula Golf Estate • Pinnacle Point • San Lameer • Selborne Golf Estate
- The Clarens • Zimbali

FIRST

MAGALIES PARK GOLF CLUB
Membership Fees
 2018 & 2019

Gold Membership R1 850 + R3 000
 This membership entitles you to the use of the golf course and the resort facilities for a maximum of five people and one vehicle

Silver Membership R1 850
 This membership entitles you to the full use of the golf course

Bronze Membership R1 000
 This membership entitles you to the full use of the golf course
 From Monday to Friday only

Accommodation
 Magaliesreservations@firstgroup-sa.co.za
 012-207 9000

MAGALIES PARK
 RESORTS
 ★★☆☆

DELICIOUS DESSERT

BAR-ONE PANCAKE R59

bar-one chocolate wrapped in a pancake, drizzled with a toffee sauce, served with ice-cream

CINNAMON PANCAKES R40

two cinnamon and sugar pancakes, served with ice-cream

DECADENT CHOCOLATE MOUSSE R56

rich belgian chocolate mousse served in a sugar cone dipped in chocolate sauce

DRUNKEN CHERRIES R62

warm black cherries smothered in brandy sauce served over vanilla ice cream

FRUIT SALAD R54

served with ice cream or cream

GELATI R46

ice cream and chocolate sauce

WAFFLE R46

served with syrup, cream or ice cream

WAFFLE BAR-ONE R56

waffle topped with a bar-one chocolate and served with syrup, cream or ice cream

WAFFLE BANANA R49

waffle topped with banana and served with syrup, cream or ice cream

WAFFLE NUTELLA & OREO R62

waffle topped with nutella, strawberries and oreo pieces with syrup, cream or ice cream

WAFFLE STRAWBERRY R55

waffle topped with strawberries and served with syrup, cream or ice cream.

“
DESSERT
MAKES
EVERYTHING
BETTER
”

Contact us for:

**Shuttles
Activities
Adventures
Restaurants
Horse Trails
Accommodation
Tour Operators / Guides
Events / Conferences / Weddings**

www.tourismfriendly.co.za

072 999 3589

info@tourismfriendly.co.za

**Join today and experience the
power of a smile**

**Download your free Tourism Friendly App on
Google Playstore**

CABLEWAY OPEN 7 DAYS A WEEK

EXPLORE ADVENTURE DELIGHT

AVAILABLE ON TOP OF THE MOUNTAIN

- Pizza Shack • Ice Cream Shop • 360 degree Express takeaway
- Famous Look Out Bar (Refreshing Cocktails and Ice Cold Draft)
- Curio Shop • Playground • Live Music

AVAILABLE AT THE BOTTOM

- Hero's Grill house and Pizzeria • Biltong and Sweet Shop
- Curio Shop • Tourist Information Office • Safe and Secure Parking

www.hartiescableway.co.za

info@hartiesinfo.co.za

012 253 9910

DRY WHITE WINE

HOUSE WINES

BOTTLE R95 / 250ML R 35

ROBERTSON WINERY CHAPEL DRY WHITE

This pleasant everyday glassful would make any occasion a joyful one. A youthful fragrantly refreshing Chenin Blanc/Colombard dry blend, with tropical fruit salad flavours that linger to a crisp clean finish.

BLANC DE BLANC

BOSCHENDAL BOSHEN BLANC

R139

This pale straw-coloured wine was produced specifically to accompany food. Greeting you with big tropical fruit and citrus aromas. Hovering hints of honey take you to a vibrant citrus, lemon-drop zest and finishing with balanced elegance. It will complement salad and seafood. This zesty, crisp white wine is one the stalwarts of Boschendal and a local favourite.

CHARDONNAY

FAT BASTARD

R195

On the palate, this wine has a full body with an eruption of tropical fruit flavours that develop into a long, toasty finish. Pairs perfectly with friends, family and flavourful seafood dishes.

CHARDONNAY PINOT NOIR

SPIER SIGNATURE

R139

A light salmon-pink wine with aromas of strawberries and yellow apple, with a crisp fruit finish. Perfect for brunch or lazy summer afternoons.

CHENIN BLANC

BON COURAGE LIKE FATHER LIKE SON

R 95

The Chenin Blanc complements the fruitiness and the natural high acidity of the Colombard. Intricated nose of tropical fruit, guavas, peaches and a hint of gooseberries, which lingers on the palate. Perfect partner to food, especially fish and white meat dishes. Goes well with seafood, pastas and salads. Excellent as an aperitif on a summer day.

SAUVIGNON BLANC

DURBANVILLE HILLS

R139

Finely-layered aromas of guava, gooseberry, green fig and lime perform in beautiful unison on the nose and palate, giving way to a pronounced overtone of green pepper adding further depth and complexity.

PORCUPINE RIDGE

R125

Gooseberry and tropical fruit flavours dominate with a moderate mid-palate weight. Firm fresh acidity and a bone-dry finish.

WHITE BLENDS

GRAÇA WHITE

R 99

Winemaker Deon Boshoff describes it as lively-coloured with flashes of green, a touch of asparagus on the nose and crisp, lemony, off dry flavours. Its petillance gives it a palate-tingling lift.

DROSDY-HOF EXTRA LIGHT

R 99

A light, dry white wine, made from 100% Chenin Blanc grapes, this is an easy drinking, low alcohol option for the health conscious and those watching their kilojoule intake. It is 25% lower in alcohol than most other white table wines.

SWEET WHITE

HOUSE WINES

BOTTLE R95 / 250ML R 35

ROBERTSON WINERY CHAPEL SEMI SWEET WHITE

A refreshing semi-sweet wine, with tropical fruit flavours for everyday enjoyment.

SWEET WHITE

DE KRANS MOSCATO PERLE

R124

Beautiful light-yellow colour with fine, fizzy bubbles. Fresh tropical fruit flavours of litchi and apricot, enhanced by a hint of muscat. Alluring freshness of tropical fruit, muscat and honey, with a fresh taste of fruit and exotic spice. Great on its own or served with fresh summer salads or light meals. It also makes an interesting pairing with a mild curry.

SEMI SWEET WHITE

ROBERTSON WINERY BEAUKETT

R 99

Gentle muscat-scented, aromatic semi-sweet white wine with a smooth, subtle spicy palate. Generous and succulent, but nicely freshened by gentle acid with a fresh and clean finish.

SEMI SWEET BLEND WHITE

ALTYDGEDACHT MUSKARADE

R149

Elegant and aromatic semi-sweet blend of Muscat d'Alexandrie, Gewurztraminer and Riesling.

**MORE OF US MAKE
MORE TO SHARE**

It takes many hands to make our wine,
all working together passionately
and tirelessly to proudly share
with many more.

ROBERTSON WINERY
Sauvignon Blanc

www.RobertsonWinery.co.za

Today's weather forecast - 99% chance of wine.

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

ROSÉ WINE

WHAT IS ROSÉ WINE REALLY?

Rosé happens when the skins of red grapes touch wine for only a short time. Where some red wines ferment for weeks at a time on red grape skins, rosé wines are stained red for just a few hours. The winemaker has complete control over the colour of the wine and removes the red grape skins (the source of the red pigment) when the wine reaches the perfect colour. As you can imagine, nearly any red wine grape (from Cabernet Sauvignon to Syrah) can be used to make rosé wine, however there are several common styles and grapes that are preferred.

EVERY GENERATION
FINDS
GREATNESS
...

HOUSE WINES **BOTTLE R95 / 250ML R 35**

ROBERTSON WINERY CHAPEL NATURAL SWEET

A refreshing sweet rosé, packed with delicious berry flavours.

DRY ROSÉ

FLAGSTONE POETRY CINSAULT ROSÉ

R115

Upfront crushed summer berries, black and red cherries, supported by subtle spicy tones. Expressive juicy berry flavours follow through on the palate with a soft, delicious fruity finish. Bright salmon-pink colour. The perfect summer wine for sipping almost everywhere.

CLASSIC BLEND ROSÉ

BOSCHENDAL THE ROSE GARDEN ROSÉ

R138

Soft and juicy, bouncing with succulent ripe strawberries, raspberries and mulberries tinged with a hint of spice. Finishes with great balance, freshness and fruity intensity.

DRY RED WINE

HOUSE WINES

BOTTLE R99 / 250ML R 39

ROBERTSON WINERY CHAPEL DRY RED

A fruity and soft, dry red with smooth round berry flavours and a herbaceous, brambly character.

CABERNET SAUVIGNON

SPIER SIGNATURE CABERNET SAUVIGNON

R153

Ripe fruit, cherries and oak spice that follow through from nose to palate.

MERLOT

DURBANVILLE HILLS MERLOT

R159

A medium-bodied wine with hints of juicy and sweet red fruit, rounded off with silky tannins and a full mouthfeel.

PORCUPINE MERLOT

R149

Rich flavours of red berries and ripe plum. Medium-body palate with balanced tannins and judicious oak aromas. Lingering flavours with a mouthwatering finish.

PINOTAGE

SPIER SIGNATURE PINOTAGE

R155

This classic South African Pinotage has generous red berry fruit and soft tannins.

RED BLENDS

BOSCHENDAL LANOY

R147

An impressive burst of rich red and black fruit from cassis to mulberry, with soft well-rounded tannins and a discreet hint of mint. A great wine with perfectly grilled steaks.

HERMANUSPIETERFONTEIN KLEINBOET

R329

Cabernet Sauvignon, Cabernet Franc, Merlot, Malbec and Petit Verdot are all blended together and aged for twenty four months in 6000 liter French foudre. Although quite the lad he's not too big for his boots...

RUPERT & ROTHSCHILD CLASSIQUE

R469

Inviting cranberry and raspberry aromas with an earthy, mineral focus and a lingering cinnamon and walnut finish.

THE WOLFTRAP RED

R129

The nose entices with its abundance of ripe plums, blueberries, slight spiciness and notes of violets. The wine shows exceptional balance with fresh, integrated acidity.

SHIRAZ

SPIER SIGNATURE SHIRAZ

R156

Inviting aromas of ripe plum, caramel and hints of spice on the nose. The aromas follow through to a sweet and creamy palate with soft tannins.

"In wine there is truth." - Pliny the Elder

RAISE A GLASS

VALDO SPECIAL EDITION

ROSÉ BRUT FLORAL EDITION R395

Fine and elegant blossom, with a consistent presence of berries, cherries and strawberries. Unique as an aperitif, excellent when matched to fish, seafood or delicate dishes. The floral edition is dedicated to the life lovers of the world. When spring is in the air, Valdo Floral Rosé blossoms.

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

BUBBLES

HAVE A SPARKLING DAY!

JC LE ROUX

LE DOMAINE

R148

LA CHANSON

R148

LA FLEURETTE NON-ALCOHOLIC

R 99

PONGRÁCZ

PONGRÁCZ ROSÉ NV

R289

This Cap Classique Rosé delights the mind as much as the eye and evokes an air of romance with its delicate salmon-pink hue. This is a timeless Cap Classique with great elegance and complexity. Delicate yeasty tones, layered with toast and ripe fruit are enlivened by a firm mousse and persistent bead that make it particularly attractive. It imparts a wonderful foamy mouthful of blackberry fruit flavours with a lingering Brut aftertaste.

PONGRÁCZ BRUT NV

R289

An elegant and distinctive Méthode Cap Classique, Pongrácz is inspired by a nobleman and refugee from the Hungarian uprising, Desiderius Pongrácz, whose sheer genius and vision revitalised viticulture in the Cape. Composed in the classic French tradition of two noble varieties, Pinot Noir and Chardonnay, this magnificent Cap Classique evokes an air of style and sophistication, a tribute to the genius to whom we owe its name.

**PONGRÁCZ NOBLE NECTAR
DEMI SEC R325**

The new bold Noble Nectar bottle is the start of a premium experience. The beautiful purple-hued bottle changes colour when viewed under UV lighting. Pongracz Noble Nectar is a bold choice that stands out from the crowd.

Come quickly I am tasting the stars

COLOUR YOUR LIFE

www.vaczone.co.za

up to **50% OFF**

320,000 **HOTELS**

1,600 **CRUISES**

5,000 Airlines **FLIGHTS**

Meals at 1,000 **RESTAURANTS**

1,000,000 Holiday **ACTIVITIES**

4,000 Designer **PRODUCTS**

012 207 9121
0860 222 375

only R125 per month
JOIN TODAY

A product of
Vaczone
www.vaczone.co.za

I found the real deal in Vaczone

Jocelyn Cunningham - Umhlanga

"You won't believe the incredible **Overseas Holiday** I just went on through my Vaczone membership which saved me thousands thanks to their amazing discounts. I got to visit friends in Florida, see Disney World for the first time with my kids and my boyfriend even played his first ever round of golf which he loved!

Shopping isn't really my thing, especially when it comes to other people's **Birthday Presents** but with Vaczone's amazing online store, I've browsed through thousands of the best gifts and what's more, they're all at ridiculous rates.

Getting to enjoy amazing **Spa Deals** is one of my favourite parts of being a Vaczone member. I've had a few girly getaways with my mates in the Drakensberg and on the Cape West Coast at Club Mykonos. My friends are always asking how to join!

The rock pool at Bushman's Nek

My daughter, Michaela, made new friends at the water slide

Eating out is probably my favourite entertainment! I just love catching up with friends over a few glasses of wine at some of South Africa's best restaurants. Well, things just got even better for me since I discovered Vaczone's **Dining Deals** like Crave 2-4-1 Dining. My meal is always discounted, even at some of the best restaurants. I simply love it.

The only thing I still have to do with my Vaczone membership is go on a Cruise! I've been browsing their website and am dying to go to Alaska next year - Vaczone has been my best discovery in ages!

- I've **saved** 3,250 VBux
- I've **redeemed** 1,980 VBux to help pay for my purchases."

Horse riding in the mountains

Delicious Double Creamy Country Fresh

Double Creamy Country Fresh is perfect for making double delicious desserts that no one will be able to resist.

But the proof is in the pudding...

At Dairymaid, we are passionate about the quality of our ice cream. For more than 35 years, Dairymaid has been dedicated to perfecting every spoonful of Country Fresh to bring you a smoother, creamier taste for every occasion.

Our experts know that the smaller the ice crystals in the ice cream, the smoother and creamier the texture. So with great care and expertise, we've worked to halve the size of the ice crystals in Country Fresh, so every spoonful is double smooth.

Because double the smoothness means double the smiles.

Country Fresh is available in 10 delicious flavours. For more information about this product, or any of our Dairymaid products, visit our website: dairymaid.co.za.

Banoffee Sundaes

with bananas, roasted pecan nuts & caramel

INGREDIENTS:

- 6 store-bought chocolate-chip cookies
- 1 can Nestlé Caramel Treat
- 6 bananas, sliced
- 100g pecan nuts, roasted and chopped
- 1 liter Dairymaid Vanilla Flavoured Ice Cream with Bar One sauce
- 1 tbsp Chocolate curls

METHOD:

Break up the cookies, and place them at the bottom of each glass.

Top with 2 tbsp of caramel per glass.

Add sliced banana and sprinkle with pecan nuts.

Scoop balls of Country Fresh ice cream and place on top of the banana and pecan nuts, making sure to get some of the Bar One sauce.

Garnish with chocolate curls. Serve immediately.

SERVES 6

R25 SINGLE
R49 DOUBLE
SHOTS

BLOWJOB
kahlua, cream

BRIEFCASE
jack daniels, passion fruit cordial

CACTUS JACK
cactus jack mexican tequila, tabasco, coarse black pepper

ELVIS PRESLEY
banana liqueur, frangelico, vodka, cream

FOUR GOLFERS
tequila, zappa white, bacardi, jagermeister

HOT HAWAIIAN TEQUILA
silver tequila, tabasco, pineapple

JAGER BOMB
jagermeister, spike

LIQUID COCAINE
blue curaçao, lime cordial

SPRINGBOKKIE
peppermint liqueur, cape velvet

SOWETAN TOILET
banana liqueur, amarula, nachtmusik

COCKTAILS

BLOODY MARY		R57
vodka, tomato cocktail, lemon juice, tabasco sauce, worcestershire sauce, salt, pepper, horse radish		
BLUE LAGOON		R57
vodka, blue curaçao, lemonade, lemon wedges		
CAIPIRINHA	GLASS R43 / ONE LITRE R112	
white rum, cane sugar syrup, lime wedges		
COSMOPOLITAN		R57
vodka, triple sec, lime juice, cranberry juice		
GINGER SQUARE		R57
ginger brandy, ginger ale		
LONG ISLAND ICE TEA		R60
white rum, vodka, gin, tequila, bacardi, triple sec, cane sugar syrup, lemon juice, coke		
MARGARITA TRADITIONAL	GLASS R43 / ONE LITRE R112	
tequila, triple sec, lime juice, cane sugar syrup		
MOSCOW MULE		R58
vodka, ginger beer, lemonade, lime wedges, bitters		
MOJITO		R58
white rum, cane sugar syrup, lime cubes, fresh mint, soda water		
PIÑA COLADA		R57
white rum, coconut, cream, pineapple syrup, lemon juice		
SANGRIA RED	ONE LITRE R112	
dry red wine, triple sec, berry ice tea, strawberries, fresh mint, lemon, soda water		
SANGRIA WHITE	ONE LITRE R112	
dry white wine, elderflower syrup, strawberries, blueberries, apple, soda water		
SEX ON THE BEACH		R57
vodka, peach schnapps, orange juice, grenadine syrup		
STRAWBERRY DAIQUIRI		R57
white rum, lime juice, strawberry syrup, strawberry coulis		
TEQUILA SUNRISE		R57
tequila, grenadine syrup, orange juice		

MOCKTAILS

COSMOPOLITAN MOCKTAIL	R45	PIÑA COLADA MOCKTAIL	R45
triple sec, lime juice, cranberry juice		coconut, cream, pineapple syrup, lemon juice	
MOJITO MOCKTAIL	R45	STRAWBERRY DAIQUIRI MOCKTAIL	R45
cane sugar syrup, lime cubes, fresh mint, soda water		lime juice, strawberry syrup, strawberry coulis	
MOSCOW MULE MOCKTAIL	R45	TOOTHLESS SHARK MOCKTAIL	R45
ginger beer, lemonade, lime wedges		grenadine syrup, orange juice	

CRUSCHERS

APPLE MINT CRUSHER	R45	MIXED BERRY CRUSHER	R45
GRANADILLA CRUSHER	R45	STRAWBERRY CRUSHER	R45

GIN MOMMY'S LITTLE HELPER

CHERRY & VANILLA G&T	R45
CUCUMBER & ROSEMARY G&T	R45
FITCH & LEEDES PINK G&T	R42
GRAPEFRUIT & MINT G&T	R45
CRAFT GIN ON TAP	
CHILLI & APRICOT G&T	R48
VIOLET G&T	R48

When life hands you **LEMONS**, find someone who has **GIN**

G&T ON TAP HANDCRAFTED AND INFUSED

Our handcrafted gin is crafted in small volumes which is copper distilled and barrel aged. 13 different botanicals are sourced from around the world of which many are used in African medicinal herbs. The gin is distilled over 4 days and then left for a further 4 weeks or more for maturity and body, before being infused and flavoured to our unique recipes.

Derek Crookes
derek@crookesbeverages.com

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

Situated adjacent to Pica Pau Restaurant

Winners know when to stop. The VGroup supports responsible gambling.
No person under the age of 18 is permitted to gamble.

PORTUGUESE FESTIVAL

Sat. 23 March 2019 | Live entertainment
11h00-20h00

Tickets Available:

Jack Seloba - banqueting@picapau.co.za

Suzanne Nolte - MagaliesParkENT@firstgroup-sa.co.za

R80 pp Adults - Children under 5 yrs enter for free

PICA PAU BANQUETING

Our Convention Centre is situated on "River Bend" where lush lawns roll gently down to rippling waters and bird-calls ring clear...

The ambiance created with a little help from Mother Nature, far from the hustle of city life, is highly conducive to stress-free productivity during conferences and our trained staff and on-site facilities ensure professional, yet personal, attention to your company's needs.

Our conference room can accommodate up to 250 delegates with a combination of various seating styles to suit your type of event.

Weddings, Engagements, Golf Days, Valentines, Anniversaries, Birthdays, Themed Functions, Kiddies Parties, Conferences, Graduations, Special Occasions and many more...

Our different venues include the Conference Centre, Old Cape Vulture, River Lapa, Golfers Room and Cherry Room.

The more tranquil a man becomes, the greater is his success, his influence, his power for good. Calmness of mind is one of the beautiful jewels of wisdom."

-James Allen

+27 (72) 605 6231

+27 (12) 207 1937

bookings@migdash.co.za

Migdâsh Guesthouse is a luxurious retreat nestled at the foot of the Magalies Mountain on the banks of the Magalies River in Hartbeespoort, where nature and luxury intertwine.

Standard features include:

- * 7 luxurious double suites with en-suite bathrooms
- * Bed and breakfast facility.
- * Private coffee making facilities
- * Flat screen colour television and satellite transmission channels
- * Remote controlled air-conditioning or ceiling fans
- * Wi-Fi facilities
- * Safe
- * Hairdryer
- * A sparkling pool is reserved for the exclusive use of Migdâsh house guests.
- * 24 Hour security

012-207 9127 | 076 180 8765 | BANQUETING@PICAPAU.CO.ZA
WWW.PICAPAU.CO.ZA

Access to some of the facilities at Magalies Park (T&C apply), Pica Pau Restaurant, 18-hole Golf course and La Vita Spa. Pica Pau Restaurant is situated in Magalies Park and within walking distance from Migdâsh Guesthouse.

THE ISLANDS

SUPERSPAR

tops!

at CLEARING

**SNEAK
PREVIEW
INSIDE**

012-244 1819 / 244 1823

COMING SOON!