

Mediterranean Spreads^v

Tzatziki Labne | Eggplant Matbucha | Carrot Hummus | Black Rice Pita

14

Harira - A Classic Moroccan Soup

Braised Lamb | Lentils | Kale | Crispy Chickpeas | Labne

10

Gem Lettuce Village Salad^v

Tomato | Persian Cuke | Feta | Black Olive | Avocado | Za'atar Pomegranate Vinaigrette

10

Spicy Merguez Meatballs

Israeli Couscous | Tomato Shakshuka

12

Elysian Fields Farm Lamb Tartare

Quail Egg | Chermoula Olive Aioli | Mint | Preserved Lemon

15

Whipped Spanish Albacore Tuna

Charcuterie Salad | Niçoise Olives | Lavash

10

Crimson Lentil Mujadara^v

Cumin Spiced Lentils & Rice | Charred Cippolinis | Greek Yogurt

10

Charred Romanesco Cauliflower^v

Squash Hummus | Pickled Carrots | Pomegranate | Harissa Aioli

10

Kabocha Squash Pesto Flatbread^v

Piquillo Peppers | Spicy Greens | Grilled Apple | Saba | Manchego

12

Border Springs Farm Lamb Cheesesteak

Charred Rapini | Toledo Cheese | Peppadew Aioli

15

Olivia Hamburgesa

Lamb & Beef Blend | Manchego | Red Onion Salad | Cilantro Aioli

16

Crispy Moroccan Chicken Salad

Seven-Minute Egg | Pickled Crudit | Lamb Bacon | Idiazabal | Chermoula Vinaigrette

16

Roseda Farms Coulotte Steak

Za'atar Crusted | Local Greens | Greek Style Potatoes | Sauce Avgolemono

22

Chorizo Encrusted Cod

Marinated Clams | Tarbais Beans | Cauliflower Couscous | Romesco

23

Grilled True North Salmon Kabob

Fattoush Salad | Sumac Breadcrumbs | Feta | Tzatziki Labne | Oregano Vinaigrette

22

Pan Roasted Bronzino

Pickled Fennel Salad | Orzo | Dill | Sauce Rouille | Bouillabaisse Broth

24

Executive Chef – Matt Kuhn

*Consuming Raw Or Undercooked, Meats, Poultry, Shellfish or Eggs May Increase Your Risk Of Food-Bourne Illnesses

^A 20% Gratuity May Be Added To Parties Of Six Or More