

A CENTURY OLD SAN FRANCISCO TRADITION

THE ORIGINAL CLIFF HOUSE—BUILT IN 1858

THE SECOND CLIFF HOUSE—REBUILT IN 1864

THE THIRD CLIFF HOUSE—FINISHED IN 1896

THE FOURTH CLIFF HOUSE—BUILT IN 1909

Cocktails and Wines

COCKTAILS

Martini	60
Manhattan	60
Old Fashioned	60
Gimlet	65
Side Car	65
Bacardi	65
Daiquiri	65
Alexander	65
Pink Lady	65

MIXED DRINKS

Gin Fizz	65
Silver Fizz	65
Royal Fizz	65
Golden Fizz	65

New Orleans Fizz . 60

Gin Rickey	65
Tom Collins	65
Singapore Sling	65
Sloe Gin Fizz	65
Egg Nog	65

BRANDIES • COGNACS

Hennessy	85
Monnet	85
Courvoisier	85
Christian Brothers	60

LIQUEURS • CORDIALS

Creme de Menthe	60
Creme de Cacao	60
Benedictine, D.O.M.	85
Drambuie	85
Grand Marnier	85
King Alphonso	60

CALIFORNIA DINNER WINES (WHITE)

CALIFORNIA DINNER WINES (RED)

CALIFORNIA ROSÉ WINE

CALIFORNIA CHAMPAGNE

IMPORTED CHAMPAGNE

SPARKLING BURGUNDY

IMPORTED WHITE AND RED STILL WINES

SAUTERNE, RIESLING, CHABLIS

	Half Bottle	Bottle
Beaulieu Vineyards	1.25	2.25
Wente Brothers	1.25	2.25
Almaden	1.25	2.25
Beringer Brothers	1.25	2.25

BURGUNDY AND CABERNET

Almaden	1.25	2.25
Wente Brothers	1.25	2.25
Beaulieu Vineyards	1.25	2.25
Beringer Brothers	1.25	2.25

Almaden Grenache Rosé	1.25	2.25
---------------------------------	------	------

Korbel Sec	3.50	6.50
Paul Masson, Extra Dry	3.50	6.50

Piper Heidsieck	5.00	10.00
Mumm's, Extra Dry	5.00	10.00

Korbel Rouge	3.50	6.50
Paul Masson	3.50	6.50

Liebfraumilch	2.50	4.50
Eschenauer		4.50

Lancers Crackling Rosé		5.50
----------------------------------	--	------

Margaux		4.00
St. Julien		4.50

About California Wines

The correct wine at any time is the wine you enjoy most. Fine California wines are the perfect compliment to fine foods. Wine with a meal produces a feeling of serenity and well-being, and adds to the pleasure of good eating. The first California wines were made by the Spanish Padres more than two centuries ago. Over the years the prestige of these great wines has grown until today they are recognized as being among the finest in the world.

sea foods

Morro Bay Abalone, Saute	2.45
Hangtown Fry	2.35
Pacific Ocean Halibut Steak	2.50
Farallone Island Salmon Steak	2.50

Fried Pacific Coast Crab Legs, Tartar Sauce	2.95
---	------

Oysters Kirkpatrick	2.35
Broiled Swordfish Steak	2.50
Fried Eastern Scallops	2.50
Prawns, Newberg	2.50
Fried Filet of Sole	1.75
Idaho Brook Trout	2.50
Broiled Australian Lobster Tail	3.25
French Fried Prawns	2.50

desserts

Our Own Cheese Cake45
Assorted Pies35
Our Four Layer Cakes35
Ice Cream or Sherbet35
Parfait65
Sundae50
Fruit Jello25
French Pancakes	1.25
Cherries Jubilee (for two)	3.20
Fried Cream in Blue Flame	1.00
Creme de Menthe Parfait	1.00

appetizers

Pacific Coast Crab Legs, Supreme	1.50
Assorted Hors d'Oeuvres	1.50
Canape of Caviar	2.50
Canape of Anchovies	1.35

Fresh Crab or Shrimp Cocktail, Supreme90
--	-----

Fresh California Fruit Cup, Supreme85
---	-----

egg dishes

Eggs with Ham, Bacon or Sausage	1.55
Spanish Omelette	1.55
Chicken Liver Omelette	1.70
Fresh Mushroom Omelette	1.70
Cheese Omelette	1.55
Ham Omelette	1.55
Plain Omelette	1.20
Eggs, Benedict	1.95
Shirred Eggs, Bercy	1.95

cheese

Bleu50
Liederkrantz55
Monterey Jack40
American Cheddar40

soups

Soup du Jour50
French Onion Soup au Gratin50
Beef Consomme50
Clam Chowder50

vegetables

Fresh Leaf Spinach50
Garden Peas50
Buttered String Beans50
New Carrots50
Cauliflower60
Broccoli50

potatoes

French Fried50
Hashed Browned50
Au Gratin50

beverages

Coffee, Cup20
Tea20
Chocolate25
Sanka Coffee30
Milk15

A CENTURY OF TRADITIONAL HOSPITALITY

This well-known San Francisco Landmark had a very interesting and colorful beginning. In 1858 Samuel Brannan, a prosperous Mormon Elder, bought for \$1,500 the lumber salvaged from a ship that foundered on the basalt cliffs below the Cliff House. With this material he built the First Cliff House.

THE SECOND CLIFF HOUSE was rebuilt in 1864, with wings added to the original structure. Four years later, Rosé Celeste walked a tight rope from the balcony to the Seal Rocks—receiving world acclaim. Part of the cable is still on the Seal Rocks. On January 17, 1887, the north wing was blown off when the schooner "Parallel," laden with dynamite, crashed on the rocks below. This structure was later destroyed by fire.

THE THIRD CLIFF HOUSE was an ornate seven-story frame building, suggesting a French Chateau. It was built in 1896 by the late Adolph Sutro, "King of the Comstock Mines," who subsequently became Mayor of San Francisco. On September 7, 1907, this building was completely destroyed by fire.

THE FOURTH CLIFF HOUSE, built in 1909, was constructed of concrete and steel. Mr. George K. Whitney, owner of Playland-at-

the-Beach, purchased and completely renovated the Cliff House and opened it on August 5, 1937.

THE FIFTH CLIFF HOUSE, which is the present structure, was completed in 1950. A new dining room known as the Pacific Room was added to the spacious Marine Dining Room. On the second floor a lovely banquet room, to accommodate large gatherings, has been added, and is known as the Sunset Room. The exterior is finished in California Redwood and red brick.

In the splendid surroundings of these beautiful dining rooms or the Sequoia Cocktail Lounge, whether you come for breakfast, luncheon, dinner or a cocktail, you will enjoy the ever-changing views as seen from its windows. Here you see the surf breaking continually over miles of sandy beach; the Golden Gate Park with its Old Dutch Windmills; ships from all ports of the world entering the harbor of San Francisco, through the waters of the Golden Gate; and just a few hundred feet from shore, the famed Seal Rocks with its hundreds of Sea Lions.

Today, with its colorful background, this delightfully situated restaurant and cocktail lounge takes its rightful place among the most famous in the world.

FROM OUR *Salad Bar*

FRESH CRAB OR SHRIMP LOUIS	1.95
CLIFF COURT SALAD	1.95
With diced Chicken and Asparagus Spears	
CLIFF HOUSE SALAD BOWL	1.95
With Avocados, Anchovies, and Asparagus Tips	
GREEN GODDESS SALAD	1.95
With Julienne Breast of Chicken or Crab Meat	
GOLDEN GATE SALAD	1.95
With Breast of Chicken Julienne	
COLD TURKEY, ROMAINE	2.35
SLICED COLD BAKED HAM AND TURKEY PLATE	2.85
MIXED GREEN SALAD BOWL	1.20
CHEF'S SPECIAL SALAD BOWL	2.50
Romaine, Julienne of Turkey, Ham, American and Swiss Cheese	
HAWAIIAN PINEAPPLE BOAT	2.35
Served with Choice of Sherbet or Cottage Cheese	

CLIFF HOUSE *Specialties*

Pacific Crab Legs, Cliff House (under glass)	2.95
Filet of Sole, Neptune	2.75
Breast of Chicken, Sous Cloche (under glass)	2.95
Sirloin Steak a la Minute	3.50
Broiled Australian Lobster Tail	3.25
Spring Chicken, Saute Sec	2.85

A CALIFORNIA DELICACY Tender Morro Bay Abalone, Saute Meuniere . . . 2.45

Roast Prime Rib of Beef, au jus	3.25
Wiener Schnitzel, a la Holstein	2.95
Special Seafood Platter	2.70
Calf's Sweet Breads, Saute	2.70
Cream Chicken a la King on Toast	2.45

FROM THE *Broiler*

Chateaubriand, Bouquetiere (for two)	10.80
Planked New York Sirloin Steak, Bouquetiere (for two)	9.50

New York Cut Steak (one pound)	4.25
Filet Mignon (one pound)	4.75
Broiled Lamb Chops (2)	3.50
Half Spring Chicken	2.70

sandwiches

Club Sandwich	1.75
Dagwood Sandwich	1.75
Monte Cristo	1.50
Sliced Turkey	1.20

Chef's Special Chicken Sandwich with Creamed Mushroom Sauce . . . 1.95

Baked Ham	1.20
Denver Sandwich (open faced)	1.50
Melted Cheese on Toast	1.20
American or Swiss Cheese	.90

THE CLIFF HOUSE OF TODAY

N.A. - A.C.
Diner

Dear
Having dinner at the famous
Cliff House in San Francisco.
What a thrill to be able to look
out over the great Pacific Ocean
with the Seal Rocks so close
that it seems you can
almost touch the seals.
Truly this is a day long
to remember!

P. S. -

Joan Reynolds
2135 Sunset Dr
Ames, Iowa

7000007

N.A. - A.C.

Diner

Dear

Having dinner at the famous
Cliff House in San Francisco.
What a thrill to be able to look
out over the great Pacific Ocean
with the Seal Rocks so close
that it seems you can
almost touch the seals.
Truly this is a day long
to remember!

P. S. -

Joan Reynolds
2135 Sunset Dr
Ames, Iowa

6000007