

Starters

Pulpo Confit GF

charred octopus/ preserved lemon/ celery/ soubise \$18.95

Prime Beef Tenderloin Tartare *

crispy capers /olive oil/Parmigiano Reggiano/red onion/
cured egg yolk/ sauce gribiche /micro arugula \$ 21.95

Crispy Braised Pork Belly GF

bacon fat black beans/ vanilla coffee date puree /pickled peppers \$14.25

Foie Gras *

honey seared pineapple/saffron/Sauternes/ brioche pain perdu/vanilla salt \$27.95

Sambuca Mussels GF

smoked salmon/tomato/cream \$15.25

Duck Confit GF

Le Puy lentils/ apple chive slaw/apple glaze \$15.25

Lobster Bisque Soup GF

Sherry crème fraiche/lobster mousseline \$13.95

House Cured Maple Cherry Smoked Salmon*

pickled red onion/ caper/ egg yolk/ five spiced Dijon \$13.95

Salads

Roasted Beet

Haricot verts/ crispy chevre/ spiced yogurt/ pepitas \$14.95

Smoked Caesar

cured egg yolk/tempura white anchovies/croutes smoked salt \$13.95

Spinach GF

Mission fig/candied walnut/Moody blue/tomato/red onion/red wine vinaigrette \$12.50

Frisée GF

Bacon lardons/ tomato/ red onion/63 degree egg/
Banyuls vinaigrette \$15.50

Entrées

Daily Feature*

Maple Leaf Farms Pan Rendered Duck Breast*

Parmesan gnocchi/wild mushrooms/pomegranate gastrique/ pomegranate “caviar” \$47

Bacon Wrapped Pork Tenderloin*

herbed spätzle/haricot verts/apple Dijon emulsion \$42

Grilled Prime Filet* GF

duck fat fingerlings/grilled asparagus/wild mushroom bordelaise \$66

Pan Roasted Long Line Caught Chilean Sea Bass*

caramelized fennel/ orange/ pistachio/ ras el hanout brown butter-butternut puree/ tamarind caramel \$54

Risotto “Caponata” GF VGN

eggplant/tomato/saffron \$35

Seared Chicken Breast

herb marinated /ratatouille/crispy dauphinoise \$38

Roasted Rack of Lamb*

za'atar/ olive oil semolina cake/ cumin carrots/ black garlic aioli/red wine gastrique \$68

Faroe Island Seared Salmon* GF

garbanzo panisse/pea tendrils/hibiscus reduction/crispy skin \$44

Gluten Free (GF) Vegan (VGN) Contain Nuts (CN)

**Items served raw or rare, including: meats, poultry, seafood, shellfish
or eggs, may increase your risk of food borne illness*

An automatic gratuity of 20% will be added to parties of 6 or more

Desserts

Drown in Hot Chocolate GF, CA

Spiced & Spiked Hot Chocolate
Flourless Chocolate Cake
Brown Sugar Bourbon Ice Cream \$13.50

Tahitian Vanilla Bean Crème Brûlée GF

Fresh Berries \$12.95

Chocolate Nanaimo Cube CN, CA

Pecan Coconut Chocolate Cake/ Praline Cream, German Chocolate Frosting \$12.25

Granny Smith Apple Almond Torte GF, CN

Warm Apple Almond Frangipane
Brown Butter Almond Ganache
Chai Spice Meringue Kisses \$12.75

Vanilla Cheesecake & Pumpkin Spice Cake

Layered with Gingersnap Crust/ Crème Fraiche Cream Cheese Mousse \$11.95

Sorbet GF, VGN

Check with Server for Daily Selections \$10.50

Ice Cream GF

Chocolate/ Vanilla or Daily Feature \$9.95
with Fresh Seasonal Berries \$10.95

Gluten Free (GF)
Vegan (VGN)
Contains Nuts (CN)
Contain Alcohol (CA)