

{MEAT}* ---

CHILEAN SPICED PORK RIBS

sweet + sour NC mustard sauce, papas fritas 10

HOT PICKLED DUCK MEATBALLS

fennel + vidalia pebre, farm greens 9

RABBIT EMPANADA

heirloom carrot salsa 14

BOSTON BAKED PORK + BEANS

field tomatoes, cilantro, chilis, peace pepper oil 11

CRISPY CHICKEN DRUMSTICKS

three alarm romesco, vermont blue, New York oregano 9

THE MAINE SURF + TURF BURGER

spicy shrimp remoulade, toasted Parker house roll, papas 12

CRISPY VENISON MILANEZA

ham, provolone, wild mushroom gravy 15

{SEAFOOD}* ---

BOWL OF CRISPY MUSSELS

lemon toun, lots of herbs 8

BBQ CRUSTED LOBSTER CLAWS

shaved iceberg, spicy merken cocktail sauce, lemon 10

LOCAL SHELLFISH BUTTER SOUP

little necks, shrimp + bay scallops, even more herbs 14

BEER BATTERED SWORDFISH NUGGETS

charred onion + olive tartar 11

PRAWNS IN A BLANKET

spicy tomato fondua, crispy chorizo 12

**Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.*

comedor

{VEGETERIAN}

PROVOLETA ASADA

mint chimichurri, crispy baguette 6

TOMATES A LA CHILENA

green onions, hungarian peppers, cilantro, merken 7

PENNETTE

tomato almond pesto, straciataella, lemon 10

WILD MOREL MUSHROOM HASH

new potatoes, garlic, chicken egg 9

ROASTED CORN TAMALES

herb salad, basil vinagreta 9

NIÑOS ENVUELTO

roasted zucchini, quinoa, garden veggies, shaved portobello 8

HALF A PINT OF PICKLES

mustard, crunchy baguette 4

RAINBOW BEET SALAD

shallots, pistachios, tarragon vinagreta 7

PAPAS FRITAS

scallion salsa, cojita cheese, merken 6

{SWEETS}

TEMPURA FRIED BROWNIE

dulce de leche 8

SWEET RICOTTA

cinnamon toast, marcona almonds + honey 7

ICE CREAM

jake's daily creation 5

comedor

