

Chef's Tasting Menu

Kumamoto Oyster

Pickled shallots, tobiko, ginger aioli, bed of seaweed

Maguro nigiri

Wild ahi tuna sushi, salmon roe, yuzu ponzu

Hamachi roll

Yellowtail roll, Japanese salsa de Ajo

Insalata

Heirloom Farms mixed greens, Hooverville Farms seasonal fruit

Zuppa del giorno

Wild sorrel potato and leek soup

Žlikrofi

Butternut squash stuffed ravioli, pancetta sage brown butter

Chitarra Bachata

Sweet plantain chitarra noodles, chorizo and fresh farm hen egg sauce

Andean Gnocchi

Yucca dumplings in mushroom medley, locatelli, homemade truffle garlic oil

Short rib & Pork belly

Hickory and apple wood smoked short rib and 48 hour braised pork belly, purple Peruvian potatoes

Cheese Arepa

Sweet white corn bread, Howard McGinnis Ranch fresh berries in Bora Bora sauce, homemade guanabana ice cream

Prix Fixe Menu \$75

Menu changes upon freshness and seasonality.