

GOOD MOOD FOOD

Bistro & Cocktail Lounge


COUVERT

Pão e manteiga (Pão sem glúten disponível a pedido) 2.20€
Bread and butter (Gluten free bread available upon request)

SOPAS | SOUPS

Sopa do dia | *Soup of the Day* 5.80€

Creme de Tomate | *Tomato Soup* 
 5.80€

Gaspacho Verde | *Green Gazpacho* 
 5.80€

Sopa fria de pepino doce, abacate, espinafres, sementes de abóbora tostadas e burratina
Cold soup with sweet cucumber, avocado, spinach, toasted pumpkin seeds and burratina

ENTRADAS | STARTERS

Mousse de Queijo de Cabra | *Goats' Cheese Mousse* 
 9.50€
Queijo chèvre, puré de beterraba, tomate cherry, tapenade, servido com brioche
Chèvre cheese, beet purée, cherry tomatoes, tapenade, served with brioche

Pâté en Croûte 10.00€
Carne de porco, foie gras, pistáchio, chutney de maçã e mistura de alfaces
Pork, foie gras, pistachio, apple chutney and mixed leaves

Gravadlax com Creme de Agrião | *Gravadlax with Watercress Cream* 14.80€
Salmão curado, creme de agrião, ovo crocante e mistura de alface
Cured salmon, watercress cream, crispy egg and mixed leaves

Camarão Piri-piri | *Piri-Piri Prawns* 13.80€
Azeite extra virgem, alho, coentros, vinho branco e piri-piri
Extra virgin olive oil, garlic, coriander, white wine and piri-piri

Amêijoas da Ria Formosa à Bulhão Pato | *Ria Formosa Clams "Bulhão Pato"* 22.00€
Azeite extra virgem, alho, vinho branco e coentros, servido com tostas e manteiga de alho
Extra virgin olive oil, garlic, white wine and coriander, served with toast and garlic butter

Camarão em Massa Brik | *Prawn in Brik Pastry* 12.80€
Camarão, massa brik, manjericão, mistura de alfaces e sweet chili
Prawn, brik pastry, basil, mixed leaves and sweet chili

Vegetariano | *Vegetarian:* 


IVA Incluído. Lista de Alergénios e Intolerâncias Alimentares disponível a pedido
VAT Included. List of Allergens and Food Intolerances available upon request

PEIXE | FISH

Tamboril Corado com Molho de Mexilhão <i>Seared Monkfish with Mussel Sauce</i> Tamboril, molho de mexilhão, batata confitada e bimis <i>Monkfish, mussel sauce, potato confit and bimis</i>	22.50€
Filete de Pargo Corado <i>Seared Red Snapper Fillet</i> Pêra cozida, pastinaga, crumble de batata e molho de lingueirão <i>Boiled pear, parsnip, potato crumble and razor clam sauce</i>	25.80€
Camarão Tigre Frito com Alho e Chilli <i>Fried Tiger Prawns with Garlic and Chilli</i> Servido com arroz de soja, passas de uva, pinhões e salada mista <i>Served with soy rice, raisins, pine nuts and a mixed salad</i>	28.50€
Fish and Chips Com puré de ervilha e molho tártaro <i>With mushy peas and tartar sauce</i>	16.80€
Robalo Corado com Beurre Blanc de Laranja <i>Seared Sea Bass with Orange Beurre Blanc</i> Servido com legumes e batata confitada <i>Served with vegetables and confit potato</i>	27.00€
Caril Vermelho Tailandês de Camarão <i>Prawn Thai Red Curry</i> Camarão, caril vermelho, rebentos de bambu e soja, milho, chalota, pimentos, leite de coco, servido com arroz <i>Prawns, red curry, bamboo and soybean sprouts, corn, shallots, peppers, coconut milk, served with rice</i>	25.30€
Salmão Corado com Molho Holandês <i>Seared Salmon with Hollandaise Sauce</i> Salmão, puré de batata, espargos brancos, bimis, couve-flor e molho holandês <i>Salmon, mashed potato, white asparagus, bimis, cauliflower and a hollandaise sauce</i>	22.00€

CARNES | MEAT

Frango Piri-piri <i>Chicken Piri-Piri</i> Servido com batata frita e salada mista <i>Served with French fries and a mixed salad</i>	13.80€
Bife do Acém <i>Rib Eye Steak</i> Servido com batata gomo picante, molho bearnês e salada mista <i>Served with hot potato wedges, béarnaise sauce and a mixed salad</i>	29.00€
Bife do Lombo Grelhado <i>Grilled Fillet Steak</i> Alface coração, batata rosti, cogumelos ostra e molho de vinho do Porto <i>Romaine heart lettuce, potato rosti, oyster mushrooms and a Port wine sauce</i>	35.80€
Carré de Borrego Corado com Crosta de Ervas <i>Herb-Crusted Rack of Lamb</i> Carré de borrego, ratatouille, gratinado de batata e legumes, espargos e molho de borrego <i>Rack of lamb, ratatouille, potato and vegetable gratin, asparagus and a lamb sauce</i>	35.80€
Lombo de Porco Ibérico Grelhado <i>Grilled Iberian Pork Loin</i> Lombo de porco ibérico, esmagada de batata, espargos, cenouras baby e molho chimichurri <i>Iberian pork loin, smashed potato asparagus, baby carrots and a chimichurri sauce</i>	22.00€
Perna de Pato <i>Leg of Duck</i> Perna de pato sous vide com molho de ameixa, servido com puré de pastinaga, legumes salteados e molho de laranja <i>Sous vide leg of duck in plum sauce, served with parsnip purée, sautéed vegetables and an orange sauce</i>	25.20€

VEGETARIANO | VEGETARIAN

Beringela Grelhada com Arroz de Sushi | *Grilled Aubergine with Sushi Rice* 13.80€
Beringela com teriyaki, arancini de arroz de sushi e puré de batata doce
Aubergine with teriyaki, sushi rice arancini and sweet potato purée

Caril Vermelho Tailandês de Legumes | *Vegetable Thai Red Curry* 18.00€
Caril vermelho, rebentos de bambu e soja, milho, pimento vermelho, couve flor e pak choi
Red curry, bamboo and soybean sprouts, corn, cauliflower, red pepper and bok choi

SALADAS | SALADS

César | *Caesar* 15.80€
Frango grelhado, bacon, anchovas, ovo cozido, parmesão, alface romana e croutons
Grilled chicken, bacon, anchovies, hard-boiled egg, croutons, romaine lettuce and parmesan shavings

Abacate com Camarão Tigre Grelhado | *Avocado with Grilled Tiger Prawns* 23.50€
Camarão tigre grelhado, abacate, cebola roxa, tomate cherry, alho, coentros, mistura de alfaces, azeite e sumo de limão
Grilled tiger prawns, avocado, red onion, cherry tomatoes, garlic, coriander, mixed leaves, olive oil and lemon juice

HAMBÚRGUERES | BURGERS

Pão de hambúrguer brioche caseiro acompanhado com batata frita
Homemade brioche bun served with French fries

Borrego com Molho de Iogurte | *Lamb with Yogurt Sauce* 14.80€
Carne de borrego, alface, tomate, cebola roxa e molho de iogurte
Lamb meat, lettuce, tomato, red onion and a yogurt sauce

Beterraba e Quinoa | *Quinoa and Beetroot* 
 11.00€
Cebola caramelizada, abacate, pickle e molho sriracha | *Caramelised onion, avocado, pickles and a sriracha sauce*

Frango com Chutney de Manga e Cebola Roxa 11.60€
Chicken with mango chutney and red onion

Black Angus Queijo e Bacon | *Black Angus with Cheese and Bacon* 14.50€

MASSAS | PASTA

Espaguete à Bolonhesa | *Spaghetti Bolognese* 11.60€

Ravioli de Abóbora | *Pumpkin Ravioli* 
 13.80€
Ravioli de abóbora e cebola caramelizada, butternut assada, sementes de abóbora assadas e molho de nata com pesto
Pumpkin and caramelised onion ravioli, roasted butternut, roasted pumpkin seeds and a creamy pesto sauce

Lasanha Bolonhesa | *Bolognese Lasagne* 14.80€
Bolonhesa, molho bechamel e queijo mozzarella | *Bolognese, bechamel sauce and mozzarella cheese*

PIZZAS CASEIRAS | HOME MADE PIZZAS

Pão de Alho com Queijo <i>Garlic Bread with Cheese</i> 
	7.50€
Azeite virgem extra com alho e queijo mozzarella <i>Extra virgin olive oil with garlic and mozzarella cheese</i>	
Margarita 
	11.00€
Queijo mozzarella e molho de tomate <i>Mozzarella cheese and tomato sauce</i>	
Frango com Molho BBQ <i>Chicken with BBQ Sauce</i>	13.00€
Molho BBQ, frango assado, queijo mozzarella, queijo cheddar, cebola crocante e cebolinho <i>BBQ sauce, roasted chicken, mozzarella cheese, cheddar cheese, crispy onion and chives</i>	
Chouriço e Queijo Gorgonzola <i>Chorizo and Gorgonzola Cheese</i>	14.00€
Molho de tomate, Chouriço ibérico, cogumelos, tomate cherry, queijo mozzarella e queijo gorgonzola <i>Tomato sauce, Iberian chorizo, mushrooms, cherry tomato, mozzarella cheese and gorgonzola cheese</i>	
Capicola	13.50€
Molho de tomate, queijo mozzarella, cebola roxa, rúcula, queijo creme e capicola <i>Tomato sauce, mozzarella cheese, red onion, rocket, cream cheese and capicola</i>	
Pepperoni	15.00€
Molho de tomate, pepperoni e queijo mozzarella <i>Tomato sauce, pepperoni and mozzarella cheese</i>	
Beringela e Cebola Roxa Assada <i>Roasted Aubergine and Red Onion</i> 
	12.00€
Molho de tomate, queijo mozzarella, queijo feta, beringela e cebola assada com molho pesto e rúcula <i>Tomato sauce, mozzarella cheese, feta cheese, aubergine and roasted onion with a pesto sauce and rocket</i>	

MENU DE CRIANÇA | KIDS MENU

Goujons de Peixe, servido com Puré de Batata, Ervilhas e Agrião	11.50€
<i>Fish Goujons, served with Mashed Potato, Peas and Watercress</i>	
Hambúrguer <i>Hamburger</i> *	8.00€
Nuggets Frango <i>Chicken Nuggets</i> *	8.00€
Pizza Criança <i>Kids Pizza</i>	8.50€
Esparguete Criança <i>Kids Bolognese</i>	8.50€
Peito de Frango Grelhado com Arroz Branco e Legumes	10.50€
<i>Grilled Chicken Breast with White Rice and Vegetables</i>	

* Servido com batatas fritas | *Served with French fries*