

APPETISER

GRILLED OCTOPUS

marinated in harissa, with smoked eggplant caviar & tomato braised chick peas

\$26

ENDIVE & PERSIMMON SALAD

gorgonzola dolce, pomegranate, toasted pistachios, & sherry vinaigrette

\$20

AFFETTATI MISTI

a selection of Italian salami, condementi, & fett'unta

FOR 2 DINERS

FOR 4 DINERS

\$20

\$38

GEM LETTUCE & CAMELISED

DELICATA SQUASH

bacon, toasted pumpkin seeds, parmiggiano, & green goddess dressing

**vegetarian option available*

\$18

MUSSELS STEAMED IN SPICY TOMATO

fennel, oregano, calabrian chilli aioli, & grilled bread

\$22

ROASTED TOMATO & FIG CROSTATA

burrata, pine nuts, & basil

\$20

BONE MARROW 'TOC IN BRAIDE"

creamy polenta, bone marrow gravy, pickled mushrooms & fresh horseradish gremolata

\$24

Vegetarian

Pork

Nuts

PASTA

- | | |
|--|------|
| PACCHERI ALLA CALABRESE
spicy n'duja ragu, & stracciatella | \$20 |
| LINGUINE & CLAMS
housemade pancetta, chilli & white wine | \$24 |
| FUSILLI
pork & fennel sausage, swiss chard & chilli | \$20 |
| SPAGHETTI ALLA BOLOGNESE
classic pork ragu | \$22 |
| MAFALDE ALA VODKA
ribbon pasta in tomato & mascarpone sauce | \$20 |
| PENNE CARBONARA
housemade guanciale, pecorino, & black pepper | \$22 |
| ORECCHIETTE & BROCCOLINI
braised broccolini, chilli & pecorino | \$20 |
| TROPHIE AL PESTO
basil pesto, fried potato & parmesan | \$18 |

PIZZA

- **MARGHERITA PIZZA** \$22
fior di latte mozzarella , tomato sauce & basil
- **CACIO E PEPE** \$22
parmesan, pecorino & crushed peppercorns
- **BIANCA** \$22
truffle, fontina, mozzarella & sage
- **FUNGHI MISTI** \$22
fontina, panna, wild mushrooms & garlic shoots
- **MEAT LOVERS** \$25
fior di latte mozzarella, tomato sauce, pepperoni, guanciale,
bacon & fennel sausage

SECONDI

BEEF CHEEK GOULASH

braised with smoked paprika, fresh paprika & organic onions; served with salted potatoes & crème fraiche

\$38

SOYA GLAZED PORK CHOP

shredded cabbage, spring onion, crisp garlic & broccolini

\$38

STUFFED LAMB CHOPS

charred padron peppers, oregano & feta cheese sauce

\$42

POLLO AL MATTONE

spiced spring chicken crisped under Himalayan salt brick

\$28

GAROUPA SPIEDINI

pumpkin caponata & green romesco

\$36

PORCINI RUBBED ANGUS BEEF RIBEYE

served with green garlic salsa verde

\$48

ROASTED BARRAMUNDI

spicy tomato marmellata & chick pea puree

\$36

Vegetarian

Pork

Nuts

CONTORNI

-
- **KALE & ROASTED GARLIC PANCOTTO** \$12
 - CHICORY SALAD, ANCHOVY DRESSING & PARMESAN** \$12
 - BROCCOLINI, COLATURA, LIME & CHILLI** \$12
 - **MIXED GREEN SALAD, SHAVED VEGETABLES & HERB DRESSING** \$14
 - FRIED BRUSSELS SPROUTS** \$14
tonnato sauce, sieved egg & pickled shallots
 - **SWEET POTATO & CHAMOMILE** \$12
roasted in honey butter
 - **FRIED FINGERLING POTATOES** \$12
pecorino cheese & rosemary

ASIAN

HAINANESE CHICKEN RICE

poached chicken, fragrant rice, served with chili, minced ginger & dark soya sauce

\$28

SINGAPORE BAK KUT TEH

pork spare ribs with mix herbs, white peppercorn & garlic cloves

\$28

SINGAPORE LAKSA

rich coconut broth with fresh tiger prawns, rice noodle, egg, fish cake & bean sprouts

\$26

CLAY POT PORK KNUCKLE WITH BOKCHOY

pork, star anise, sichuan peppercorn, cinnamon, ginger, shaoxing wine, orange peel, dark soya sauce served with fragrant jasmine rice

\$26

CHICKEN & EGG FRIED RICE

fragrant fried jasmine rice with garlic, chicken, egg & scallion

\$14

WOK FRIED PRAWN WITH SALTED EGG YOLK

deep fried prawn, salted egg yolk, curry leaves & chili padi

\$26

STEAMED HAINAN OKRA WITH GARLIC SAUCE

\$12

WOK-FRIED SEASONAL VEGETABLES WITH SOYA

\$12

WOK-FRIED NOODLES WITH BARBECUED PORK

Hong Kong noodle, garlic, barbecued pork, chives, bean sprouts, egg & capsicum

\$18

STEAMED JASMINE RICE

\$4

Vegetarian

Pork

Nuts

INDIAN

 BUTTER CHICKEN \$24
Chicken thighs, yogurt, coriander, cumin, cashews nut, cream, garam masala, fenugreek & butter served with garlic naan

LAMB DO PYAZA \$28
lamb cubes, onion, turmeric, garlic, paprika & cumin served with garlic naan

SOUTH INDIAN FISH CURRY \$24
red snapper, onion, shallot, coriander, cumin, turmeric, garlic, tomato, curry leaves, tamarind, mustard seeds, fennel & fenugreek seeds served with steamed basmati rice

 RAJMA MASALA \$18
red kidney bean, onion, tomato, ghee, coriander, cumin, Kashmiri chili, garam masala served with basmati rice

 ALOO GOBI \$20
cauliflowers, potatoes, tomatoes & cumin masala served with basmati rice

STEAMED BASMATI RICE \$6

 PLAIN OR GARLIC NAAN (3 PIECES PER SET) \$4

BURGERS, WRAPS & SANDWICHES

BEEF BURGER \$32
ground beef patty, caramelised onions, tomatoes, bacon, gherkin, fried egg & gruyere cheese in a sesame brioche bun

 SOFITEL CLUB SANDWICH \$28
white bread, mayonnaise, egg, lettuce, tomatoes, bacon & grilled chicken served with chips

DESSERT

INDIVIDUAL PORTION

\$13 EACH | GOOD FOR ONE PERSON

 SICILIAN CANNOLI
creamy ricotta, candied orange peel, pistachio

YUZU MERINGUE CAKE
yuzu curd, dark chocolate ganache with cloud of meringue

THE CLIFF TIRAMISU
lady finger biscuit, mascarpone with Kahlua

 ZABAGLIONE FREDDO
chilled egg custard cream with marsala wine, almond biscotti

LE PETIT PRINCE CHILDREN SPECIALS

LUNCH & DINNER

SPAGHETTI BOLOGNESE \$12

CRISPY NUGGETS WITH TOMATO DIP \$12

MOZZARELLA CHEESE STICKS (6 PCS) \$8

 HAM & CHEESE SANDWICH \$10

FRENCH FRIES WITH KETCHUP \$6

MARGHERITA PIZZA (KIDS) \$10

VEGETABLE & CHICKEN FRIED RICE \$10

DESSERT

 BAKED CHEESE CAKE \$13

 CHOCOLATE BROWNIE
SERVED WITH VANILLA ICE-CREAM \$13

WINE

SPARKLING

Santa Margherita Prosecco	GLS	\$17
Champagne Taittinger Brut Reserve	BTL	\$25

WHITE

Soave Classico DOP Giacomo Montessor	GLS	\$15	BTL	\$50
Jean Leon 3055 Petite Chardonnay	GLS	\$18	BTL	\$75
Pinot Grigio 'Ca'Stella' DOC	GLS	\$18	BTL	\$75
Muscadet Sevre-et-Maine Sur Lie	GLS	\$24	BTL	\$100
Domaine de la Pepiere				

ROSÉ

Rosé AOC Domaine Saint AIX	GLS	\$17	BTL	\$68
----------------------------	-----	------	-----	------

RED

Nero d'Avola Sicilia IGT Carlo Pellegrino	GLS	\$17	BTL	\$50
Chianti DOCG Buccia Nera Organic	GLS	\$17	BTL	\$80
Craggy Range Te Kahu, Gimblett Gravels	GLS	\$19	BTL	\$85
Pinot Nero Umbria IGP	GLS		BTL	\$90
Paolo e Noemia d'Amico	GLS	\$22	BTL	
Amarone DOCG Giacomo Montessor	GLS	\$28	BTL	\$115

SWEET

Bottega, Moscato Petalo dell Amore	GLS	\$16	BTL	\$85
------------------------------------	-----	------	-----	------

SIGNATURE MOCKTAIL

MANGO DELIGHT

Mango Juice, Mango Puree, Coconut Milk		\$14
--	--	------

BERRY FIZZ

Strawberry Puree, Lime Juice, Soda Water		\$14
--	--	------

PASSION FRUIT LEMONADE

Passion Fruit Puree, Lemon Juice, Sprite		\$14
--	--	------

GRAPPA

Barberino		\$22
-----------	--	------

SPARKLING

Rossini		\$21
Kir Reale		\$21
Mimosa		\$21

SIGNATURE COCKTAIL

BAY BREEZE

Vodka, Pineapple, Cranberry & Lime		\$22
------------------------------------	--	------

MOSCOW MULE

Vodka, Lime & Ginger Beer		\$22
---------------------------	--	------

WHITE RUSSIAN

Vodka, Coffee Liqueur & Fresh Cream		\$22
-------------------------------------	--	------

DARK & STORMY

Dark Rum, Lime & Ginger Beer		\$22
------------------------------	--	------

RUM PUNCH

Dark Rum, Pineapple, Passion Fruit & Soda		\$22
---	--	------

CUBA LIBRE

White Rum, Lime & Cola		\$22
------------------------	--	------

TEQUILA SUNRISE

Tequila, Raspberry Syrup, Orange		\$22
----------------------------------	--	------

MARGARITA

Tequila, Orange Liqueur & Lime		\$22
--------------------------------	--	------

GUADALUPE

Tequila, Grapefruit & Soda		\$22
----------------------------	--	------

NEGRONI

Gin, Campari & Red Vermouth		\$22
-----------------------------	--	------

TOM COLLINS

Gin, Lime & Soda		\$22
------------------	--	------

ITALIAN GIN & TONIC

Gin, Campari & Tonic		\$22
----------------------	--	------

SPRITZERS

CLIFF SPRITZ

Lychee Liqueur, Rose Wine & Soda		\$20
----------------------------------	--	------

APEROL SPRITZ

Aperol, Prosecco & Soda		\$20
-------------------------	--	------

HUGO SPRITZ

Elderflower Liqueur, Prosecco & Soda		\$20
--------------------------------------	--	------

VERMOUTH & BITTERS

	30ML	60ML	BTL
Aperol Martini Vermouth	\$14	\$22	
Red / White / Dry	\$14	\$22	
Campari	\$14	\$22	
Amaro Montenegro	\$14	\$22	

GIN

	30ML	60ML	BTL
Gordon's	\$15	\$22	\$180
Bombay Sapphire	\$20	\$35	\$280
Tanqueray 10	\$20	\$35	\$330
Hendricks'	\$22	\$35	\$380

VODKA

	30ML	60ML	BTL
Stolichnaya	\$15	\$20	\$260
Ketel One	\$16	\$25	\$280
Grey Goose	\$20	\$35	\$330

TEQUILA

	30ML	60ML	BTL
Jose Cuervo Reposado	\$14	\$22	\$180
Don Julio Anejo	\$18	\$25	\$280

RUM

	30ML	60ML	BTL
Bacardi Carta Blanca	\$14	\$20	\$180
Myer's Dark Rum	\$18	\$25	\$280

WHISKY

	30ML	60ML	BTL
Jack Daniel Tennessee	\$16	\$25	\$220
Glenmorangie 10 Years	\$19	\$35	\$330
Glenfiddich 12 Years	\$19	\$35	\$330
Macallan 12 Years	\$23	\$38	\$380
Glenlivet 12 Years	\$23	\$38	\$380
Glenlivet 18 Years	\$35	\$65	\$788
Talisker 18 Years	\$38	\$70	\$788
Macallan 18 Years	\$38	\$70	\$888

BRANDY & COGNAC

	30ML	60ML
Hennessy VSOP	\$25	\$40
Martell VSOP	\$25	\$40
Remy Martin VSOP	\$25	\$40
Martell Cordon Bleu	\$55	\$100
Hennessy XO	\$55	\$100

LIQUEUR

	30ML	60ML
Sambuca	\$15	\$25
Amaretto	\$15	\$25
Limoncello	\$15	\$25
Grand Marnier	\$15	\$25
Frangelico	\$15	\$25
D.O.M. Benedictine	\$15	\$25
Bailey's Irish Cream	\$15	\$25

BEER

	GLS	BTL
Menabrea (Draught)	\$15	
Peroni		\$16
Heineken		\$16
Corona		\$16
Tiger		\$16

SODA

	CAN
Coke, Diet Coke, Sprite, Ginger Ale, Bitter Lemon, Tonic Water, Soda Water	\$7

JUICES

Cranberry, Apple, Lime, Tomato,	\$8
Orange, Pineapple, Watermelon	\$10

NESPRESSO

Café Noir, Espresso,	
D. Espresso, Macchiato	\$6
Latte, Cappuccino, Flat White,	\$8
Hot Chocolate, Iced Chocolate	

TWG TEA

English Breakfast	\$9
French Earl Grey	
Moroccan Mint	
Emperor Sencha	
Chamomile	