

LUNCH & DINNER

PLATED THREE COURSE MENU

choice of one soup, salad, or appetizer

~

choice of entrée

entrées are served with the chef's choice of seasonal vegetable and starch

petit \$38 | premier \$42 | grand \$48

additional entrée choices

petit \$6 | premier \$8 | grand \$10

~

choice of one selection from our plated dessert menu

LUNCH~DINNER BUFFET

entrées are served with the chef's choice of seasonal vegetable and starch. Dessert of seasonal sliced fruit & berries.

petit \$32

choice of one salad and one entrée from our petit list*

premier \$38

choice of two salads and two entrées from our petit or premier list*

grand \$45

choice of two soups, salads, or appetizers, any two entrées, and mini pastries

additional entrée choices

petit \$4 | premier \$6 | grand \$8

**Upgrade your meal with a selection of Enhancements from our Desserts menu*

FIRST COURSE

SOUP

TRADITIONAL MANHATTAN CLAM CHOWDER **GF**

SAN MARZANO TOMATO BISQUE WITH PESTO CROUTONS **V**

CHEF'S SEASONAL MARKET SOUP

SALAD

HEIRLOOM ROMAINE BLEND **GF V**

heirloom tomatoes | ricotta salata | grilled watermelon | basil dressing

MIXED BABY FIELD GREENS **GF VEGAN**

shaved carrot | cucumber | toasted pepitas | champagne vinaigrette

TUSCAN KALE CAESAR SALAD **V**

radish | teardrop tomato | brioche croutons | smoky pimentón dressing

PETIT ARUGULA **GF VEGAN**

shaved fennel | sliced strawberry | cacao nibs | aged balsamic

GREEN GODDESS SALAD **GF V**

watercress | red sorrel | green apple | toasted walnut | crispy sweet potato

APPETIZER

HEIRLOOM MELON CAPRESE SALAD **V**

Mozzarella Di Bufala | fresh basil | focaccia crumble | balsamic reduction

THAI-STYLE SHRIMP COCKTAIL **GF**

green papaya | long beans | sweet red chili | tamarind | crispy shallot | lime juice

CARROT-COCONUT TARTARE **GF VEGAN**

organic carrot | young coconut | beluga lentils | micro herbs | ginger vinaigrette

SPAGHETTI ALLA CHITARRA **V**

extra virgin olive oil | sliced garlic | pepperoncino | parsley | Parmigiano Reggiano

FIRE ROASTED BRUSSEL SPROUTS

smoked beef bacon | sweet potato | orecchiette | hard cider

ENTRÉES

PETIT

GRILLED FRENCH-CUT CHICKEN BREAST ^{GF}

lemon zest | thyme | natural jus

SAUTÉED CHICKEN THIGH CHASSEUR

wild mushrooms | tomato | fines herbes | brandy wine sauce

CHAR-GRILLED ATLANTIC SALMON ^{GF}

toasted sesame crust | miso-ginger glaze

ROASTED COD FISH PICCATA

fresh lemon | Castelvetrano olives | capers | brown butter | crispy shallot

BULGOGI-STYLE GRILLED HANGER STEAK ^{GF}

Korean chili flakes | grated pear | fresh ginger | Coca-Cola pickled onions

SEARED FLAT IRON STEAK AU POIVRE ^{GF}

peppercorn rub | cognac-cream sauce

CAVATELLI PRIMAVERA ^V

fresh pasta | wild mushrooms | fava bean | piquillo pepper | pecorino cheese

WINTER VEGETABLE WELLINGTON ^V

roasted squash | peppers | eggplant | wild mushrooms | puff pastry | balsamic

STUFFED MOROCCAN-SPICED ACORN SQUASH ^{GF VEGAN}

smoky lentils | pepitas | ceci bean | golden raisins | Tuscan kale | spicy tomato sauce

PREMIER

HONEY-DIJON CHICKEN PAILLARD

Herbes de Provence | roasted dates | bacon lardon

PAN-SEARED DUCK BREAST ^{GF}

caramelized pearl onion | orange-soy glaze

CEDAR PLANK SALMON ^{GF}

bourbon | lemon-dill sauce

YUCATÁN-STYLE RED SNAPPER ^{GF}

achiote rub | fresh tomato | pickled red onion | banana leaf

PREMIER CONTINUED...

GRILLED CHIMICHURRI BEEF STRIP LOIN ^{GF}
roasted garlic | green chili | cilantro | corn nuts

ROASTED HOUSE-MADE TOFU MASSAMAN CURRY ^{GF VEGAN}
coconut milk | purple potato | cashew | snow pea | tamarind

BRAISED SEITAN STROGANOFF ^{VEGAN}
clamshell mushroom | caramelized onion | roasted tomato-cauliflower sauce | fried potato

STUFFED SCALLION CRÊPES ^V
barbequed tempeh | nappa cabbage | sautéed kale | bell pepper | sweet pea purée

GRAND

STUFFED CHICKEN BREAST POSITANO ^{GF}
braised greens | sundried tomatoes | pimentos | pine nuts | fontina cheese

HUDSON CO. DUCK LEG CONFIT RISOTTO ^{GF}
English peas | roasted squash | Arborio rice | shallots | white wine

PAN-SEARED RARE AHI TUNA STEAK ^{GF}
ratatouille | salsa verde | pine nuts

PARMESAN-CRUSTED FILET MIGNON ^{GF}
fresh herbs | pink peppercorn | sauce Diane

ESPRESSO RUBBED LAMB CHOPS ^{GF}
smoked paprika | mushroom cream sauce

CIOPPINO FISH STEW
misto di mare | tomato broth | toasted pasta | grilled sourdough bread

CHEF'S FRESH CATCH
sustainably caught seafood | seasonal accompaniments

PAN-ROASTED Tournedos Vegetalien ^{VEGAN}
ground seasonal vegetables | faux gras | truffle-vegetable glaze

personalized chef's wine pairing available upon request