

MOCHI MOCHI

BY TORII

MENU

SAVOURY BUNS

V Egg Benedict Pan 60

An egg baked into a panko-topped bun, served with chives and hollandaise sauce

V Baked Tamagoyaki Pan 60

Soft baked Japanese omelette made with beaten eggs, milk and soy sauce. Covered with cheddar cheese and served in a toasted bun with kewpie mayo

Add chilli sauce or pickles +5

V Cream Cheese Bagel Pan 45

Milk bun with a soft cream cheese & white cheddar centre, topped with onion-garlic furikake

V Cheesy Pan 40

Milk bun filled with cheese & chive custard

V Chilli Cheesy Pan 40

Milk bun filled with chilli-cheese custard & bits of smoked and pickled jalapeño

V Marmite & Cheddar Pan 55

Milk bun filled with house made marmite, cheddar and spring onion, topped with sesame seeds

Croque Monsieur Pan 68

Beef frank bits & creamy cheese sauce in a milk bun, topped with torched white cheddar

Okonomiyaki Beef Dog 68

Grilled beef sausage, pink pickled cabbage & sticky soy sauce in a lightly toasted hot dog bun, topped with kewpie mayo, spring onion, furikake and bonito flakes

Spicy Beef Dog 68

Grilled beef sausage, spicy pickled cabbage & hot sauce in a lightly toasted hot dog bun, topped with kewpie mayo, spring onion and furikake

Trout Dog 78

Grilled, house-made trout sausage, pickled cucumber & sticky soy in a lightly toasted hot dog bun, topped with kewpie mayo, lemon-dashi breadcrumbs and nori

V Kewpie Mayo Egg Pan 50

Japanese twist on the beloved egg mayo sandwich: ramen eggs, kewpie mayo, togarashi & chives, served in a lightly toasted hot dog bun

Wagyu Nikuman 75

Steamed bun filled with wagyu beef & cheddar, pan-fried and served with cucumber pickle & black vinegar

V Mushroom Nikuman 70

Steamed bun filled with mixed mushroom & cabbage, pan fried and served with shimeji mushroom pickle and sesame black vinegar

Chicken Kare Pan 75

Deep-fried, panko-crust bun, filled with a mild Japanese chicken curry, served with carrot chutney

SWEET BUNS

V Mochi Anpan _____ **35**

Anko- and mochi-filled milk bun

V Chocolate Anpan _____ **45**

Milk bun marbled with chocolate shiro-an & choc chips, sprinkled with cacao nibs

V Miso Sticky Pan _____ **40**

A sticky, sweet miso caramel milk bun with delicious umami undertones

V Melon Pan _____ **35**

Milk bun with a sugar-coated cookie crust, served with butter

V Baked French Toast _____ **60**

Add Matcha Soft Serve _____ **+15**

Milk bread soaked overnight in a soy custard, topped with a brown sugar crumble, baked to perfection. Served with maple syrup and kinako

A DELICIOUS ALL-DAY BREAKFAST!

MATCHA SOFT SERVE

V Served in a cup _____ **45**

Add your choice of 3 toppings _____ **+20**

Chocolate Cookie Crumbs | GF Cocoa Nibs | Corn Flakes

GF Mochi Bits | Wafer Bits | GF Mini Meringues | Kit Kat | GF Funfetti

GF Seasonal Fruit | GF Fudge Bits | GF Red Bean Paste

SWEET TREATS

V Mochi Truffles _____ 15 each

Our irresistibly soft, sweet & squishy signature treat!

Ask your server to guide you through the flavours available today

VEGAN OPTIONS AVAILABLE

GLUTEN FREE OPTIONS AVAILABLE

V Mitarashi Dango _____ 50

2 skewers of 3 mochi dumplings pan-fried in butter and coated with a soy caramel sauce, topped with kinako

VEGAN OPTION AVAILABLE

GLUTEN FREE OPTION AVAILABLE

V Japanese Cheesecake _____ 60

A fluffy, crustless, soufflé-like cheesecake served with miso caramel

V Daifuku Doughnut _____ 50

A golden, deep-fried doughnut, filled with custard cream and seasonal jam, covered with a squishy mochi blanket

VEGAN OPTION AVAILABLE

V Choc Chip Mochi Cookie _____ 28

Chewy pieces of mochi, dark choc chips and salt flakes, baked into a gooey and warm brown-butter cookie

V Birthday Cake Cookie _____ 30

Miso & funfetti cookie stuffed with Japanese cheesecake

V Choc Brownie Mochi Cookie _____ 35

Chewy cocoa mochi baked into a chocolate cookie with dark chocolate chips and sprinkled with salt flakes

V Matcha Stuffed Cookie _____ 40

Crunchy wafer coated matcha cookie with a gooey white chocolate ganache in the middle

JAPANESE GREEN TEA

Japanese teas are traditionally served unsweetened and meant to be paired with your favourite Mochi Mochi sweet treat

House Tea _____ 30

◆ **Lightly Steamed**

The classic sencha green tea made from lightly steamed tea leaves

Sencha _____ 38

◆ **Deep Steamed**

Japanese green tea made from deep steamed fresh tea leaves, which are rolled, shaped & dried

Hōjicha _____ 38

◆ **Roasted**

Roasted sencha with a nutty flavour and a reduced caffeine content

Banacha _____ 38

◆ **Sun-dried**

Tea made from the second harvest, prepared by sun-drying whole leaves, with a very low caffeine content

Genmaicha _____ 38

◆ **Brown Rice**

Roasted brown rice tea, which has a broth-like flavour

Gyokuro _____ 45

◆ **Premium**

Shade cloth grown premium tea from the famed Uji region in Kyoto. Also known as “umami tea”

Matcha _____ 45

◆ **Powdered**

Green tea grown with covered protection and finely ground into a powder. Prepared the traditional way with a bamboo whisk

Ask your server about other speciality Japanese teas and iced teas currently available

COFFEE

Hot / Over Ice _____ 36

Oat Milk Alternative _____ +10

We serve pour-over coffee

This process takes a little time, effort and accuracy to yield the best results as it is all done by hand

Please allow a few minutes for the perfectly balanced cup

HOUSE DRINKS

Hot Chocolate _____ 45

54% Callebaut chocolate and steamed milk

Matcha Lemonade _____ 45

House made lemonade with cold brew matcha

Coffee Jelly Latte _____ 45

A cold milky coffee poured over cubed coffee jellies

Matcha Latte _____ 45

Green tea powder and steamed milk

Hibiscus, Rose & Matcha Iced Latte _____ 45

Hibiscus & rose milk topped with a shot of cold brew matcha

OAT MILK ALTERNATIVE
_____ +10

CANNED & BOTTLED DRINKS

Mr Brown Iced Coffee _____ 36

Lady Boba Bubble Tea _____ 45

Coke • Coke Zero _____ 28

Still • Sparkling Water _____ 30/50

Bursting Bubble Iced Tea _____ 45

Theonista Kombucha _____ 50

Theonista Ginger Beer _____ 50

Theonista Cream Soda _____ 50

Ask your server for available flavours of
Bubble Tea, Mr Brown Coffee and Kombucha

WHAT IS MOCHI?

もち

01. Mochi is a Japanese rice cake, made from pounding glutinous rice into a chewy, sticky dough.

02. The mochi is then folded around delicious fillings by our talented chefs.

03. And beautifully served at Mochi Mochi

MOCHI IS BEST ENJOYED WITH FRIENDS

HERITAGE SQUARE • 71 BUITENGRACHT ST • CAPE TOWN

**MOCHI
MOCHI**
JAPANESE CAFÉ

@MOCHIMOCHI_ZA

MOCHIMOCHI.CO.ZA