

All dishes will be served to be shared family style

FIRST COURSE

Please select three

Roasted Baby Beet Salad
frisée, castelfranco radicchio, fried goat cheese, roasted pears, crispy oyster mushrooms

Shaved Brussels Sprouts
toasted hazelnuts, pecorino cheese, candied bacon, pickled red onion, creamy whole grain mustard vinaigrette

Crudo Trio
tuna: smoked maldon salt, chili oil, avocado and radish
yellowtail: beet cured, citrus gremolata salt, herb oil
fluke: pickled watermelon rind, pea tendrils, celery confit

Cauliflower Soup
pumpernickel croutons, green oil, parsley

Arugula Salad
marinated cherry tomatoes, ricotta salata, herb foley, pickled shallots, white balsamic vinaigrette

Tuscan Lasagna
pork, beef and veal ragu, béchamel layered between house made pasta sheets

Duck Confit Tortelloni
sage brown butter, blood orange supremes, parmigiano, parsley

Porcini Risotto
roasted leeks, porcini mushrooms, parsley

Cacio e Pepe
spaghetti tossed with pecorino cheese, black pepper, parsley

Kabocha Squash Soup
roasted squash, brioche croutons, pumpkin seed oil, chives, whipped black pepper crème fraiche

Mezze Rigatoni
house made sausage ragu, pecorino romano fulvi

Caesar Salad
crisp romaine hearts, rustic croutons, boquerones, house caesar dressing, shaved grana padano

ENTRÉES

Please select three

Herb Roasted Chicken Breast
cheddar mashed potatoes, glazed thumbelina carrots, chicken jus

Slow Roasted Sirloin
overnight cured choice sirloin, creamed corn, spicy broccolini

Halibut Saltimboca
sage and prosciutto wrapped halibut, green herb orzotto

Branzino
braised cannellini beans, swiss chard, salsa verde

Hudson Valley Moulard Duck Breast
autumn vegetable farro, saba glaze

Scottish Salmon
meyer lemon and chive butter glaze

Steamed PEI Mussels
rosemary, shallots, garlic, bacon, butter, white wine

Crispy Bone-in Spiced Berkshire Pork Belly
caramelized savoy cabbage, salt roasted orchard apples, and glazed baby hakurei turnips

Rosemary Roasted Sliced Colorado Leg of Lamb
hot buttered hummus, braised lentils, dandelion-breadcrumb gremolata

Steak Frites
hanger steak with herb citrus butter, hand cut fries, garlic aioli, housemade sundried tomato ketchup

Pan Roasted Sea Scallops
celery root puree, roasted cauliflower florets, sultanas, capers, thyme, brown butter and parsley

Apple, Bacon and Sausage Stuffed Pork Loin
braised red cabbage, caramelized onion mostarda

SIDE DISHES

Please select three

Maple Roasted Butternut and Acorn Squash
hot & spicy toasted pecans

Cucumbers & Dill
*red onion, snap peas, radish, feta,
and pickled peppers*

Creamed Collard Greens
light & smoky chicken gravy

Marinated Beets
almonds, herbs, citrus, ricotta

Brussels Sprouts and Bacon Stuffing
walnuts, apple cider glaze

Wild Mushroom Tart
*mixed herb roasted mushrooms, truffle fondue,
parmigiano, arugula, black pepper*

Baked Mac and Cheese
*four cheese sauce, elbow macaroni,
toasted crumbs, truffle oil*

Crushed Yukon Potatoes
olive oil, sage, thyme, garlic

Creamed Swiss Chard
rainbow swiss chard, béchamel

Heirloom Carrots
cumin, coriander, honey, chopped parsley

Goat Cheese Cauliflower Gratin
*tender cauliflower, fresh herbs,
goat cheese, parmigiano*

DESSERTS

Served plated, please select one

Banana Bread Pudding
toffee pecan ice cream

Key Lime Panna Cotta
coconut streusel, ginger whipped cream

Black Forest Mousse Tart
*rich chocolate mousse, cherry brandy whipped
cream, luxardo cherries*

Sautéed Bananas with Ginger Cake and Gelato
*caramelized banana slices, warm ginger cake,
bourbon pecan gelato*

Fresh Berries
*seasonal berries served in a white chocolate cup,
berry sauce, agave whipped cream*

Apple Tart Tatin
*baked caramelized apple over flaky puff pastry,
cinnamon gelato*

Tres Leches
turbinado sugar cake, salted caramel gelato

Carrot Cake
*classic with cream cheese frosting,
walnuts, spices*

Mixed Fruit Cobbler
*peach, apple and raspberries baked with a
coconut streusel topping served with ginger gelato*

Warm Cinnamon Donut Holes
chocolate raspberry dipping sauce

Assorted Cookies, Brownies and Biscotti
*s'mores cookies, pistachio biscotti,
brutti ma buono, coconut macarons,
chocolate brownie bites, ginger molasses cookies*