

apres

FLUKE 16

green strawberries, coconut crème, green curry consommé

WHITE ASPARAGUS 16

shrimp marinated little gem, sunflower seed, buttermilk whey

FOIE GRAS 18

beets, rhubarb, campari

CRUDITES 14

soy | miso royale, raw and pickled vegetables

HEIRLOOM CARROTS 18

koji, sea buckthorn, langoustine

“EGG DROP SOUP” 18

king crab, spring garlic, water spinach

POMMES KAO 15

octopus, pearl onions, wood sorrel

BRASSICA 22

mustard greens, short rib, pistachio

WILD MUSHROOMS 21

porcini, lovage, peach jus

ROASTED ROMAINE 22

sweetbreads, oolong tea, truffle

CELTUCE 25

turnip, rohan duck leg, asian pear

BLACK BASS 25

chanterelles, nasturtium, black radish

Executive Chef: Mazen Mustafa

apres

CUCUMBER

Vodka, Triple Sec, Chartreuse

PINEAPPLE

White Rum, Nardini Amaro, Champagne

CELERY

Tequila, Chartreuse, Strega

CARROT

Gin, Ginger, Campari

RED BELL PEPPER

Tequila, Pineapple, Gran Classico, Jalapeno

RAMP

Gin, Blanc Vermouth

RHUBARB

Rye, Absinthe, Fernet

CHOCOLATE

Mezcal, Sweet Vermouth, Xocolatl Mole Bitters