
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

consuming raw or undercooked meats, ry , seafood, shellfish, or eggs may increase your risk of foodborne

	
	

PETISCOS /

AZEITONAS warm olives, olive oil, lemon, garlic, herbs 5

RISSOIS DE CAMARÃ0 shrimp turnovers, béchamel, piri-piri aioli 8

PÃO COM MANTEIGA house-made bread, chouriço butter, olive butter 5

PASTEIS DE BACALHAU salt cod fritters, cilantro mayo 10

ALENTEJANAS marinated carrots, fennel, radish, coriander 6

CORTUM house- pickled vegetables 5

PRATO PETISCOS linguiça, chouriço, topo & são miguel cheeses 21
olives, pickles, bread

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

MARISCOS
SEAFOOD

OSTRAS 3 ea

please ask your server for today’s selection

SALADA DE MARISCOS 14
shrimp, octopus, squid, mussels, garbanzos, molho

CAMARÃO COZIDO 12

poached head-on shrimp, lemon aioli, piri piri

“SALADA DE ATUM” 15
raw yellowfin tuna, quail egg, onion puree,

crumbled olives, herbs, potato chips

SOPAS E SALADAS
SOUPS & SALADS

SALADA DA TERRA 12

beets, turnip, carrots, radish,
citrus, herb vinaigrette

CALDO VERDE 9

potatoes, linquica, collard greens, olive oil,

SOPA DE FEIJAO BRANCO 9
white bean-fennel puree, pistou,

olive oil, broa croutons

SALADA DE RUCULA 11
arugula, pears, são jorge cheese,

almonds, port vinaigrette

PRATOS PEQUENOS
SMALL PLATES

ASAS DE FRANGO PIRI-PIRI 12
spicy char-grilled chicken wings,

greens, grilled bread

GAMBAS MOÇAMBIQUE 16
gulf shrimp, garlic, white wine,

olive oil, malagueta

MILHO FRITO 12
crispy polenta cake, kale,

roasted mushrooms, madeira sauce

“ARROZ DE PATO” 16
smoked duck breast, confit-mushroom risotto,

cherries, red wine reduction

CODORNIZ VINHO D’ALHOS 15
fried marinated quail, squash puree,

jus, pearl onion, herbs

PRATOS GRANDES
LARGE PLATES

CARNE DE PORCO À ALENTEJANA 22
braised pork, tomato-wine sauce, clams,

fingerling potatoes, cilantro

“CALDEIRADA” 28
sea bass, gulf shrimp, mussels, braised potato,

saffron-tomato broth, cilantro, grilled bread

“ALCATRA” 27
red wine braised short rib, sweet potato,

braised greens, pistou

FRANGO CHURRASCO 22
grilled half mary’s chicken, piri-piri glaze,

fries, greens

ROBALO 26
pan roasted sea bass, olive oil poached potatoes,

sautéed collard greens, garbanzos, molho cru

