

RAW

YELLOWFIN TUNA <i>Bonito Ranch, Ginger Dressing, Spicy Tapioca</i>	14
WEST COAST OYSTERS <i>Rhubarb Juice, Oval Room Vinegar, Red Plums</i>	3 ea
JAPANESE MADAI <i>Sesame, Sea Beans, Lily Bulbs, Thai Chili</i>	14
RHODE ISLAND FLUKE <i>Coconut, Lime, Togarashi, Breakfast Radish</i>	12

APPETIZERS

COLD

CITRUS ROASTED BEETS <i>Kefir, Wasabi, Blackberry Vinaigrette</i>	12
LEEK SOUP <i>Cold Potato Cream, Pickled Beech Mushrooms, Chive Oil</i>	11
BURRATA <i>Shaved Summer Vegetable Salad, Spicy Vinaigrette</i>	12
MAINE PEEKYTOE CRAB SALAD <i>Peach Cocktail Sauce, Lemon Verbena, Horseradish</i>	14
HEIRLOOM TOMATOES <i>Creamy Nori Dressing, Shiso, Jalapeno</i>	12

HOT

GENTLY SMOKED SWEETBREADS <i>Licorice, Fennel, Green Mango Salad</i>	15
CHAR GRILLED OCTOPUS <i>Peruvian Marinade, Fried Chickpeas, Cilantro Cream</i>	14
SAUTEED FOIE GRAS <i>Lychee, Passion Fruit, Black Olive Yogurt</i>	16
CHARRED JALAPENO SPAGHETTI <i>Stewed Tomatoes, Basil, Toasted Garlic</i>	12
WHITE GULF SHRIMP <i>Preserved Black Bean Mayo, Lime</i>	14

ENTREES

ROCKFISH <i>Spice Broth, Carrot, Shrimp Dumpling, Herb Salad</i>	27
POACHED LOBSTER <i>Saffron Ginger Broth, Sugar Snap Peas, Bamboo Shoots</i>	34
CRISPY SNAPPER <i>Pistachio-Fennel, Clams, Guanicales, Roasted Allium Butter</i>	28
SALMON <i>Corn Raviolo, Soy-Kaffir Infusion, Fried Ginger and Shallots</i>	26
BUTTER ROASTED PRIME BEEF STRIP <i>Cherry Mustard, Blu Cheese Gourgeres, Multigrain Risotto</i>	34
WAGON WHEEL BERKSHIRE PORK <i>Chop and Belly, Green Tomato Jam, Pickled Mustard Seed Sauce</i>	27
DUCK <i>Kazu Marinated, Hazelnut-Nastruim Crumbs, Carrots, Turnips</i>	32
LAMB <i>Indian Spiced, Charred Silken Eggplant, Toasted Millet, Arugula</i>	34
GOAT CHEESE AGNOLOTTI <i>Lemon Butter, Sorrel</i>	20

SIDES

Multigrain Risotto	Fried Chinese Eggplant	Glazed Squashes	Coconut Grits 8 ea
---------------------------	-------------------------------	------------------------	------------------------------

Please alert your server to any allergies or dietary restraints.
Consuming raw or uncooked food can increase your chances of acquiring a foodborne illness.