CHILLED SEAFOOD

Smoked Montauk Bluefish Pate, (Narragansett RI) with Juniper Salt toasts 16.00

Smoked & Cured Fish Plate Smoked Scottish, Wild Western Nova, Pickled Herring served with Cultured Butter, Goat Cream Cheese, Raw Honey-Mustard and Ruis Bread 26.00


APRIL 24, 2014

CEVICHES

Faroe Island Salmon with Avocado, Cilantro and Blistered Serrano Chili Peppers 14.00

Spanish Mackerel with Toasted Garlic and Pickled Red Onion 14.00

Black Sea Bass with Ginger, Lime and Black Sesame Sea Salt 18.00

Trio of Ceviches 24.00

SALADS

Seasonal Greens with Spring Radishes, a Pumpkin Seed Oil, Meyer Lemon and Chive Dressing 12.00 The Tavern Salad Chicories with Nettle Meadow Kunik, La Quercia Speck, Roasted Spring Carrots, Raw Asparagus in a Walnut-Aged Sherry Vinaigrette 18.00

Lightly Grilled Red Endive with Caramelized Anchovy, Roasted Garlic, Buttermilk and Parmesan 17.00

THE HEARTH

SMALL PLATES

Serrano Ham, Cave-aged Gruyere and Sage Toast, anchovy-caper sauce 18.00 Wood Roasted Japanese Eggplant, Pomegranate and Torn Fresh Herbs, Sheep's Milk Yogurt 15.00 Wood Roasted Maine Bouchot Mussels with Almond, Garlic, Red Chili and Thyme Breadcrumbs 15.00

LARGE PLATES

Baked Farro Pasta with Braised Shiitakes, Heirloom Beans, Blistered Sweet Peppers and fresh Ricotta 24.00 Atlantic Hake baked on Golden Potato Puree with Montauk Clams and Saffron and Ginger Braised Leeks 34.00 Braised Lamb Shank with Creamed Chards, Pickled Golden Raisins, Roasted Cauliflower and a Fresh Mint Gremolata 32.00

THE GRILL

SMALL PLATES

Warm Local Squid Salad with Fennel, Olives and House-pickled Hot Peppers, Ruis Rye Breadcrumbs 12.00

Local Sea Scallops with Citrus Butter, Fried Shallots and Capers 16.00

LARGE PLATES

1/2 Free Range Chicken in a Marjoram-Cumin marinade, Kabocha Squash and Smoked Soy Braised Shiitakes 26.00

Prime New York Strip Steak with Braised Leeks and Patatas Bravas, Aioli 54.00

Marinated Skirt Steak with Red Onion Marmalade, Chanterelles and Bacon, Wilted Watercress 28.00

Heritage breed Pork Chop, Wood Roasted Rhubarb and Fennel with a Local Honey and Verjus Sauce 28.00

Grass-fed Beef Burger with Patatas Bravas and Aioli 18.00 (Add Cheese, 2.00 Add Bacon 2.00, Add Red Onion Marmalade 1.00)

THE PLANCHA

SMALL PLATES

Crimini Mushrooms with Cabrales, Red Chili and Basil 9 00

Blistered Citrus and Legumes Salad with Sheep's Milk Feta, Green Chili, Radish and Mint 14.00

Fried Local Duck Egg on a Spring Onion and Smoked Ricotta Crostata with Anchovies and Oil-cured Olives 16.00

LARGE PLATES

Marinated Vermont Quail, Creamy White Grits, Homemade Chorizo and Wood-roasted Grapes 30.00

> Faroe Island Salmon with Simply Sautéed Greens, Cumin-Roasted Carrot Puree, Horseradish Crème Fraiche 29.00

Broccoli Rabe with Lemon, Anchovy and Roasted Garlic

Simply Sautéed Greens in Olive oil with Grey Sea Salt

Roasted Carrots with Orange Zest, Sumac and Thyme

A SELECTION OF

SIDE DISHES

12 00

KATY SPARKS, EXECUTIVE CHEF

Creamy white Grits

New Potatoes with Garlic, Black Pepper and Tarragon

Creamed Chards with Pickled Golden Raisins

Patatas Bravas with Aioli