

COCKTAILS

#belegendary
Grey Goose Le Melon, St. Germain, Fresh Lime, Prosecco 14

Vinebury
Absolut Vodka, St. Germain Elderflower Liqueur, Crushed Basil, Cucumber, Serrano, Fresh Lemon 15

Lotus Flower
Grey Goose Vodka, Crushed Blackberries, St. Germain Elderflower Liqueur, Fresh Lemon 15

Jasmine's Margarita
Casamigos Blanco Tequila, Pom Juice, Fresh Lemon and Lime 15

Janapolitan
Belvedere Vodka, Crushed Strawberry and Basil Leaves, Fresh Lime 15

Mediterranean Margarita
Avion Tequila, House-Made Fig-Almond Syrup, Fresh Lime 15

Honey Citrus Sidecar
Bulleit Bourbon Whiskey, Cointreau, Crushed Mint, Yuzu Juice, Agave Nectar 15

Old Hollywood
Bulleit Bourbon Whiskey, House-Made Fig-Almond Syrup, Dash of Walnut Bitters 15

Cleo Colada
Ciroc Coconut Vodka, Pineapple Juice, Fresh Lime, Egg White 15

Clementina
Ketel Oranje, Crushed Basil and Serrano Chili, Orange Juice, Fresh Lemon 15

Spiced Ginger Mojito
Bacardi Silver Rum, Muddled Mint, Ginger Syrup, Fresh Lime, Soda 15

The Garbo
Hennessy VS Cognac, Cardamom and Orange Peel Infused Syrup, Fresh Lemon, Orange Bitters, Splash of Prosecco 15

Moroccan Dawn
Bombay Sapphire, Aperol, Orange Bitters, Fresh Lemon, Mint Leaves 15

WINE LIST

SPARKLING

Stellina di Notte Prosecco NV (Italy) 10 / 35
Moët & Chandon Impérial NV (Champagne, France) 105
Veuve Clicquot Yellow Label NV (Champagne, France) 26 / 115
Perrier Jouët Grand Brut NV (Champagne, France) 118

WHITE

Colome Torrontes 2013 (Salta, Argentina) 8 / 28
Borgo "Delle Venezie" Pinot Grigio 2012 (Friuli-Venezia Giulia, Italy) 32
Kessler R Reisling 2011 (Rheingau, Germany) 10 / 35
Caymus, Emolo Sauvignon Blanc 2012 (Napa, California) 12 / 42
Cherry Tart Chardonnay (California) 14 / 49
La Spinetta Moscato 2013 (Asti, Italy) 14 / 49
Domaine Sigalas Assyrtiko (Santorini, Greece) 63
Cloudy Bay Sauvignon Blanc 2013 (Marlborough, New Zealand) 81

ROSE

Borsao, Grananche 2012 (Campo de Borja, Spain) 8 / 28
Whispering Angel 2012 (Provence, France) 49

RED

Underwood Pinot Noir 2012 (Willamette, Oregon) 10 / 35
"Stucchi" Chianti Classico 2011 (Tuscany, Italy) 12 / 40
Brachetto "Anthos" 2011 (Canale-Roero, Italy) 40
Morellino Di Scansano Lohsa 2010 (Tuscany, Italy) 42
Amalaya Malbec 2013 (Salta, Argentina) 12 / 42
Pali, Riviera Pinot Noir 2010 (Sonoma, California) 14 / 49
Clerico Dolcetta di Langhe Visadi 2011 (Piedmont, Italy) 49
Bortoluzzi Merlot 2012 (Venezia Giulia, Italy) 50
Chateau Musar, Jeune Blend 2012 (Bekka Valley, Lebanon) 51
Barboursville Cabernet Franc 2011 (Delaplane, Virginia) 54
Numanthia Termes, 2013 (Toro, Spain) 16 / 56
Palazzotto Maculan Cabernet Sauvignon 2010 (Breganze, Italy) 75
Turriga, Argiolas, Red Blend Sardegna 2007 (Sardinia, Italy) 80
Castello di Ama Vigna l'Apparita Merlot 2008 (Tuscany, Italy) 107
Paolo Scavino Barolo 2009 (Barolo, Italy) 135
Brunello Di Montalcino, Donatella Cinelli Colombin 2007 (Tuscany, Italy) 168

BOTTLED BEER

Heineken (Holland) 7
Dos Equis Amber (Mexico) 7
Sierra Nevada (California) 7
Anchor Porter (San Francisco) 7
Chimay Red (Belgium) 10
Schifferhofer Hefeweizen (Germany) 7
Casablanca (Morocco) 7
Quillmes (Argentina) 7
Buckler (Non-Alcoholic) 7

DRAFT BEER

Goose Island IPA (Chicago) 9
Estrella (Spain) 9
Bud Light (St. Louis) 6

CARRY OUT YOUR CLEO FAVORITES • CLEO2GO.COM
PLAN YOUR SPECIAL EVENT WITH US • SBE.COM/EVENTS

An 18% suggested gratuity has been added for your convenience to all food and beverage purchases.

MEZZES

DIPS 7

Babaganoush
Lebaneh with Feta
Hummus with Tahini
Cucumbers & Yogurt
Carrot Harissa
Turkish Salad
Chicken Liver

WOOD BURNING OVEN 7

Artichoke, Niçoise Olives
Cauliflower, Bagna Cauda
Spicy Potatoes, Cilantro Aioli
Carrots, Vadouvan, Cashews
Rutabega, Dates, Orange
Shishito Peppers, Parmesan, Sherry
Brussels Sprout Hearts, Hazelnuts
Roasted Asparagus, Romesco

DELICACIES 7

Spanakopita
Kibbeh
Dolmades
Borek
Sambousek
Spicy Cigars

KEBABS 7

Lamb Kefta
Chicken Kebab
Shrimp Kebab
Wagyu Skirt +3

Pork Belly

Lamb Chop +7
Market Fish Kebab
Wagyu Tongue

SAUSAGES 7

Merguez
Longanisa
Boudin Blanc with Truffle
Makamek
Toulouse

RAW

OYSTERS

Chili Lime Mignonette, Granité 9

KIBBEH NAYYEH

Lamb Tartar, Bulgar, Mint, Lebaneh 12

TUNA TARTARE

Oranges, Olives, Harissa, Avocado 13

CEVICHE

Octopus, Grouper, Leche de Tigre 12

SOUPS & SIDES

HARIRA SOUP 5

MATZO BALL SOUP 6

SAFFRON RICE 6

HOUSE PICKLES 2

LAFFA WITH ZA'ATAR 2

SALADS

CHOPPED

Cucumbers, Tomato, Freekeh, Lemon 8

BLOOMSDALE SPINACH

Pears, Cranberries, Valdeon, Balsamic 11

TOMATO AND BURRATA

Heirloom Tomato, Greens, Basil 12

GREEK

Feta, Olives, Tomato, Cucumber, Oregano 10

VEGETABLES

FALAFEL

Tahini, Tabbouleh 9

RAVIOLO

Artichoke, Ricotta, Egg Yolk, Brown Butter 12

BRUSSELS SPROUTS

Capers, Parsley, Almonds,
Red Wine Vinaigrette 10

POTATO LATKES

Sauerkraut, Pecorino, Apple 11

MUSHROOMS

Seasonal Mushrooms, Dates, Hazelnuts,
Puffed Wild Rice 10

ZUCCHINI KEFTEDES

Drained Yogurt, Pressed Zucchini Salad 10

SPINACH RICOTTA DUMPLING

Avgolemono, Pesto 11

GRILLED HALLOUMI

Heirloom Kale, Citrus, Hazelnuts, Tarragon 13

BEETS

Pickled Beets, Avocado, Walnuts,
Pomegranate 11

QUINOA AND ROASTED VEGETABLE

Spiced Almonds, Frisee , Cumin 12

MEATS

SLIDERS

Sonoma Lamb, Feta, Harissa Aioli, Sweet Pickled
Shallots 10

COUSCOUS

with Seven Vegetable Soup 11
add Choice of Kebab +7

ROAST LAMB

Sonoma Lamb, Lebaneh, Israeli Couscous 15

GRILLED HANGER STEAK

Grilled Peewee Potatoes, Spoon Salad 15

MEATBALL TAGINE

Soft Egg, Smoked Tomato, Piquillo Peppers 13

LAMB TAGINE

Apricots, Silan, Couscous, Sesame Seeds 16

FLATBREADS

SEASONAL MUSHROOM

Gruyere, Fresno Chili, Wilted Arugula 14

ARTICHOKE

Potato, Wilted Arugula, Mozzarella 14

CLAM

Taleggio, Fresno Chili, Parsley 14

MOUSSAKAH

Eggplant, Beef Ragout, Feta, Pinenuts 14

LAMB SHAWARMA

Caramelized Onions, Lebaneh,
Harissa, Grilled Laffa 8

CHICKEN TAGINE

Preserved Lemon, Almonds, Olives, Roasted
Tomatoes, Saffron Rice 16

DUCK BASTILLA

Crispy Phyllo Filled w/ Glazed Duck 14

JERUSALEM HUMMUS

Spice, Chicken Hearts, Liver, Gizzards, Thigh 11

EGGPLANT LEBANEH

Feta, Fresno Chili, Za'atar 13

MERGUEZ

Peppers & Onions, Smoked Mozzarella 14

SEAFOOD

GRILLED OCTOPUS

Celery, Crushed Potatoes, Lemon Vinaigrette 13

SPICY MOROCCAN FISH TAGINE

Saffron, Clams, Tomato, Chickpeas 13

GARLIC SHRIMP

Gigante Beans, Castelvetro, Preserved Lemon 13

GRILLED 4D3@L;@A

Cauliflower Cous Cous, Drained Yogurt 16

SQUID AND RICE

Grilled Calamari, Whipped Saffron Potato 15

SCALLOPS

Piquillo Almond Puree, Brown Butter 14

CLAM AND NOODLE

Longanisa, Saffron Aioli, Lemon 14

ROMAN

Tomato, Nicoise Olives, Aged Mozzarella 12

KALE

Crème Fraîche, Parmesan, Garlic Oil 11