

Dinner

Needlework

- Fresh sourdough bread with house churned acorn butter 4*
Hot griddlecakes with smoked farmer's cheese, black lime & chili cardamom honey 7
Fried potatoes with salted onion, sumac, green peppercorn & black garlic dip 7
Warm olives & baked chickpeas with dried chilies, vanilla & citrus 6
Smoked Shrimp Cocktail with marie rose sauce 24
West Loop charcuterie board with preserves Sm 19 or Lg 36
House made assorted New England pickles 8

Local Raw Bar

- Rocky point oysters, wild & local 3ea* *Littleneck clams, wild & local 2ea*
Chesapeake bay oysters, wild 3ea *Holy grail oysters, Maryland 3ea*
Tower of local seasonal seafood 75
add a bottle of Gruet Brut 30

Woven together

- Pistachio & pumpkin seed soup with Peekytoe crab, fish chicharon & winter greens 16*
Raw field greens with juniper oil, honey vinegar & pickled carrots 11 (add white anchovies 3)
Wild mushrooms, young kale, buckwheat, baked egg, citrus, vanilla & green olive 18
Artichoke hearts & fennel in a roasted artichoke dressing with smoked rosemary oil 12
Fried cauliflower tossed in pumpkin seed persillade, raw sheep's cheese & sage 10
Savory porridge of old world Anson Mills grains with dill & smoked parsnip crème 14

Main Seams

- Mutton burger with triple-crème, buttermilk fermented carrots, fennel fronds & fried rosemary 18*
Olive oil poached wild cod with bacalao & burnt cream emulsion & pickled hedgehog mushrooms 24
Smoked & fried yardbird with preserved citrus thyme oil & chili garlic honey 18
Cured & braised pork shank, pickled bush tomato, coffee & fermented black bean over white grits 32

Dessert

- Pineapple upside down cake 10*
Baked Alaska with strawberry & tarragon merengue 14

