

Pierchic

by Beatrice Segoni

A True Taste Of Italy

*From her days in fashion, Beatrice has channelled creativity, sophistication and the art of refinement into the culinary world. Her passion for food eventually led her from her quaint restaurant in the village of Porto Recanati to 14 years at Florence's renowned Borgo San Jacopo, during which it earned a Michelin Star. At Pierchic, Chef Beatrice only has one wish for her patrons: "I hope every guest that tastes my food realises that I cook with all my heart. The success of any restaurant comes from the passion that the chef puts into every single dish" **Beatrice Segoni***

Crudo Bar

Crudo Means 'Raw' In Italian, It Is Very Traditional Way Of Serving The Fresh Catch Of The Day.

Tonno Balfego Con
Tartufo E Salsa Tosazu

Tuna Balfego Truffle

120

Ricciola Del Pacifico
Con Mandarino

E Aglio Nero ③

*Yellowtail Hamachi, Mandarin,
Black Garlic, Ponzu*

75

Branzino Con
Pomodorini Marinati

Sea Bass, Tomato, Vinegar

80

Caviale e Ostriche

Oscietra Royal Caviar ③ ①

*Blinis, Sour Cream, Grated Egg Yolk
And Egg White*

30g - 800

Beluga Caviar ③ ①

*Blinis, Sour Cream, Grated Egg Yolk
And Egg White*

30g - 2000

Gillardeau Oyster No.2 ③ ①

Mignonette Sherry Vinegar, Shallot And Black Pepper

1/2 Dozen - 300

1 Dozen - 600

Antipasti

Melanzane Alla Parmigiana ③ ①

Eggplant Parmigiana

85

Tartare Di Tonno Balfego Del
Mediterraneo E Guacamole ③

*Tuna Tartare Balfego From Mediterranean Sea,
Guacamole*

165

Capesante Scottate Con Funghi,
Purè Di Carote Allo Zenzero

130

E Nocciole Piemontesi Tostate ③ ③ ③

*Seared Hokkaido Scallops With Mushrooms,
Ginger Carrot Puree And Toasted Piedmont Hazelnuts*

Vitello Tonnato 130

*Thinly Sliced Veal Loin Served With Tuna
And Caper Sauce*

Carpaccio Di Manzo,
Rucola E Parmigiano ③ ①

95

Beef Carpaccio, Rocket Salad, Shaved Parmesan

Burrata Di Bufala, Pomodori 90

Datterini ③ ①

Buffalo Burrata With Datterino Tomatoes

Fritto Misto Di Pesce E Verdure ③ 150

*Assorted Fried Fish Scallop, Red Prawns, Calamari,
Sole And Vegetables*

Mousse Di Fegatino Di Pollo, 85

Polenta Croccante Salsa Di
Ribes Rosso, Gelée Di Pera ③ ③

*Chicken Liver Parfait, Crispy Polenta,
Red Currant Sauce, Pear Gelée*

Should you have any allergies, please inform your waiter.

③ VEGETARIAN ② ALCOHOL ④ SHELLFISH ⑤ NUTS ⑥ DAIRY ⑦ GLUTEN FREE
 CHEF'S SIGNATURE

All prices are in UAE Dirhams and are inclusive of all applicable service charges, local fees and tax

Pasta

Plin Di Faraona Con Crema Di Parmigiano 🍷🍷🌿	135	Ravioli Di Ricotta E Spinaci Pomodoro E Basilico 🍷🍷🌿	120
<i>Guinea Fowl Plin, Parmesan Cream</i>		<i>Ricotta And Spinach Ravioli, Tomato Sauce, Fresh Basil</i>	
Fusilli Cacio E Pepe 🍷🍷	110	Linguine Al Ragù Di Astice 🍷🍷	260
<i>Fusilli With Pecorino Cheese And Black Pepper Sauce</i>		<i>Linguine With Canadian Lobster Ragù</i>	
Chitarrine Alla Pescatora 🍷🍷🌿	140	Pappardelle Al Ragù Di Anatra 🍷🌿	115
<i>Chitarrine With Calamari, Clams, Red Prawns And Scallops</i>		<i>Pappardelle With Duck Ragù</i>	

Risotti

Risotto Zafferano, Bocconi Del Prete 🍷🍷
Saffron Risotto, With Chicken
130

Risotto Limone E Gambero Rosso 🍷🍷
Lemon Risotto With Red Prawns
150

Should you have any allergies, please inform your waiter.

🍷 VEGETARIAN 🍷 ALCOHOL 🍷 SHELLFISH 🍷 NUTS 🍷 DAIRY 🍷 GLUTEN FREE 🌿 CHEF'S SIGNATURE
All prices are in UAE Dirhams and are inclusive of all applicable service charges, local fees and tax

Secondi Piatti Di Pesce

Trancio Di Branzino, 290
Funghi E Fagioli Cannellini,
Aria Di Mare ②①③

*Line Caught Seabass Filet, Mushrooms
And Cannellini Beans, Mussel Foam*

Cacciucco Di Pesce E Crostacei 175
Con Orecchiette ②

*Bouillabaisse Of Fish And Crustaceans
With Orecchiette*

Brodetto Di Pesce ②🌿 190

Traditional Fish Stew

Sogliola E Chips Di Pastinaca 270
Con Salsa Al Limone ①

Dover Sole, Parsnip Chips With Lemon Sauce

Secondi Piatti Di Carne

Filetto Di Manzo, Pastinaca, 225
Chutney Di Datteri, Carotine ③🌿

*Beef Tenderloin, Parsnip, Date Chutney,
Baby Carrots*

Cotoletta Di Vitello Milanese, 205

Rucola, Pomodorini,
Scaglie Di Parmigiano

*Milanese Veal Chop, Rocket Salad, Tomatoes,
Parmesan*

Da Condividere

Gran Grigliata Di Pesce (For 2) ②③ 950

*Grilled Seafood Platter - Lobster, King Crab,
Octopus, Scallops, Prawns, Grilled Eggplant, Mashed Potato*

Pescato Del Giorno All'isolana 345

(For 2) ②③🌿
Catch Of The Day

Fiorentina "La Bistecca" 600

Patate Croccanti (For 2) ③🌿

*Florentine Style T-Bone Steak,
Crispy Potatoes*

Contorni

Finocchi Gratinati ④③ 35

Fennel Gratin

Spinaci All'agro ④③ 35

*Cold Steamed Spinach Salad
With Lemon*

Patate Fritte ④③ 35

Potatoe Fries

Patate Arrosto ④③ 35

Roasted Potatoes

Insalatina Mista ④③ 35

Mixed Green Salad

Verdure Grigliate ④③ 35

Mixed Grilled Vegetables

Should you have any allergies, please inform your waiter.

④ VEGETARIAN ② ALCOHOL ③ SHELLFISH ④ NUTS ① DAIRY ③ GLUTEN FREE 🌿 CHEF'S SIGNATURE

All prices are in UAE Dirhams and are inclusive of all applicable service charges, local fees and tax

Dolce

Babà Al Rum, Crema Inglese Alla Vaniglia, Amarene ②④① <i>Babà Infused With Rum, Light Vanilla Custard, Black Cherries</i>	90
Crema Catalana Al Lemongrass ②③④① <i>Lemongrass Flavoured Catalan Cream</i>	55
Il Mio Ricordo Di Un Cannolo Alla Siciliana ②③① <i>My Memories Of A Sicilian Cannolo</i>	55
Semifreddo Di Miele E Pinoli, Salsa Ai Lamponi E Crumble Croccante Dolce E Salato ④①③ <i>Honey And Pine Nuts Semifreddo, Raspberry Coulis And Sweet & Salty Crumble</i>	55
Tiramisù ②③④①	55
Fondente Di Cioccolato E Pralinato Alla Nocciola E Sala Di Albicocca ③④① <i>Creamy Dark Chocolate Cake With Hazelnut Praline And Apricot Sauce</i>	55

Should you have any allergies, please inform your waiter.

④ VEGETARIAN ② ALCOHOL ③ SHELLFISH ⑤ NUTS ① DAIRY ⑥ GLUTEN FREE
 CHEF'S SIGNATURE

All prices are in UAE Dirhams and are inclusive of all applicable service charges, local fees and tax

Signature Cocktails

Veneto <i>Superior Cuban Rum With Pineapple Juice And Red Wine Syrup</i>	85
Saronno <i>Amaretto Di Saronno With Rooibus Orange Tea And Lemon Juice, Contain Pasteurised Egg White</i>	85
Padua Rabarbaro <i>Homemade White Vermouth Infused In Rhubarb Topped Up With Prosecco Superiore</i>	85
Milano <i>Veuve Clicquot, Cognac, Angostura Bitter, Brown Sugar</i>	85
Vesuvia <i>Grey Goose Vodka Shaken With Sweet Apricot And Lemon</i>	85
Firenze <i>Bombay Sapphire Gin, Red Vermouth, Campari And Coffee Syrup</i>	85
Sicilia <i>Bulleit Bourbon With Chocolate Bitters And Crema Di Chocolate</i>	85

Premium Cocktails

Padova Ghiacciato <i>Frozen Aperol With Mandarin Juice And Prosecco Superiorethe Italian Aperol Was Created In The City Of Padua In 1919 By The Barbieri Brothers.</i>	145
Trieste <i>Espresso Martini With Chocolate Ice Block, Gold Leaf And Hazelnut Cream It Was Thanks To The Port Of Trieste That European Coffee Tradition Was Born 250 Years Ago. With Trieste's Tax-Free Status By Habsburg Emperor Charles Vi, The Export Of Coffee Boomed And European Continent Became Addicted To Caffeine.</i>	145

Classic Cocktails

Bellini <i>Prosecco, Peach Purée</i>	85
Rossini <i>Prosecco, Strawberry Purée</i>	85
Negroni <i>Gin, Vermouth Rosso And Campari</i>	85

Mocktails

Viola Di Mare <i>Blue Tea Infused With Kaffir Lime And Lemon</i>	65
Basilico Lemone <i>Homemade Basil Lemongrass Lemonade With Soda</i>	65
Fiore Di Sambuco <i>Elderflower, Cucumber, Lemon, Soda</i>	65

Wine By Glass

Sparkling

Gancia Prosecco, Veneto, Italy	70
Bisol “Jeio” Prosecco Superiore Brut, Veneto, Italy	110
Laurent Perrier Brut, France	175
Laurent Perrier Rosé, France	275

White

Moulin De Gassac Classic Blanc Vin De Pays, France	60
Batasiolo Gavi, Italy	95
Greywacke, Marlborough, Sauvignon Blanc “Wild Fermented”, New Zealand	165
Fine Wine Of The Day	<i>Refer To Waiter</i>

Red

Moulin De Gassac Classic Rouge De Pays, France	60
Da Luca Nero D’avola, Italy	75
Chateau Janoy Bellevue, Bordeaux	80
Luigi Righetti Amarone Della Valpolicella Veneto, Italy	165
Fine Wine Of The Day	<i>Refer To Waiter</i>

Rose

Adria Vini “Italia” Rosé	60
Cloud Chaser, Maison Mont D Azur Rose, Cotes-De-Provence, France	90

Dessert Wine

Chateau D’armajan Des Ormes Sauternes, France	107
---	-----