

earls

KITCHEN + BAR

SHARING PLATES

- * Crispy Tuna Sushi Cone** 6 EACH
tempura crunch, japanese mayonnaise, pickled ginger, tobiko

- Dynamite Shrimp + Mango Roll** 13
sriracha mayo, unagi maple

- BBQ Pork Buns** 12
hoisin hot sauce, cilantro, roasted peanuts

- Leroy's Crispy Dry Ribs** 11
coarse salt crystals, cracked pepper

SANDWICHES

- SIGNATURE CLASSICS, YUKON GOLD FRIES
substitute yam fries, truffle fries, soup or salad 2
- Cajun Chicken Cheddar** 15
lettuce, vine-ripened tomato, fresh ciabatta

 - Chicken, Brie + Fig** 15
roasted apples, spinach, garlic aioli, fresh ciabatta

 - GF Los Cabos Chicken Tacos** 15
valentina hot sauce, soft corn tortillas
add additional tacos 6.50

 - Dominical Fish Tacos** 15
grilled wahoo, mango avocado salsa, soft flour tortillas
add additional tacos 6.50

- Chicken Wings** 13
grana padano parmesan ranch dip, celery
WING WEDNESDAY
(after 3 pm) 10

- Mediterranean Calamari** 13
cucumber, spanish olives, greek citrus yogurt

- Crispy Thai Shrimp** 13
napa cabbage, thai basil, cilantro paint, sweet + sour glaze, roasted peanuts

- GF Truffle Fries** 8
V *custom salt and pepper blend, truffle aioli*

- GF Yam Fries** 8
V *garlic aioli*

NOODLES + WOKS

- V Hokkien Noodle Bowl** 15
add tofu 2
add chicken 4.50
add shrimp 5
red peppers, yu choy, king oyster mushrooms, roasted peanuts, served with mama wong's hot sauce

- Jeera Chicken Curry** 18
authentic indian curry, coconut jasmine rice, naan

- Chicken + Field Mushroom Fettuccini** 19
parmesan cream sauce, spinach

SOUP + SALADS

HAND TOSSED WITH FRESH PREMIUM INGREDIENTS

- Earls Famous Clam Chowder** 7 | 10
fresh vegetables, cream, smoky bacon

- GF Mixed Field Greens** 7 | 10
V *feta, candied pecans, apple cider vinaigrette*

- Caesar** 7 | 10
signature dressing, kale and romaine blend, brioche croutons, grana padano parmesan

- Grilled Chicken Caesar** 15
cajun or garlic chicken, kale and romaine blend, brioche croutons, signature dressing

- GF Chicken Avocado** 17
baby iceberg, tomatoes, dry cured bacon, lemon grapeseed vinaigrette, croutons, truffle aioli

- GF Santa Fe Cajun Chicken** 16
V *peanut lime vinaigrette, feta, avocado, black beans, dates*

- GF Middle Eastern** 16
V *baby iceberg, cucumber, olives, pickled red onion, feta, baba ganoush, chickpea fritters*

- Salad, Soup + Pan Bread** 15
choice of caesar or mixed greens salad, choice of soup

BURGERS

- CERTIFIED ANGUS BEEF®, HOUSE BRIOCHE STYLE BUN, YUKON GOLD FRIES
substitute yam fries, truffle fries, soup or salad 2
- * Bigger Better** 15
vine-ripened tomato, onion, lettuce, mayonnaise and mustard, hand smashed patty

 - * Bacon Cheddar** 17
dry cured bacon, vine-ripened tomato, onion, hand smashed patty

 - * Fenway** 17
battered onion rings, red pepper relish, aged white cheddar, arugula, hand smashed patty

 - V Vegetarian** 15
chickpea falafel, cucumber, vine-ripened tomato, feta, citrus greek yogurt, hummus

MAINS

- GF Cajun Blackened Double Breast of Chicken** 22
custom blackening spices, garlic butter, warm potato salad, coleslaw

- Slow Braised Rack of BBQ Back Ribs**
half 24 | *full* 31
warm potato salad, coleslaw

- BBQ Back Ribs + Cajun Chicken**
half 28 | *full* 39
warm potato salad, coleslaw

- GF Atlantic Salmon** 25
seasonally prepared, see feature sheet

- Crispy Cod + Chips**
2 piece 19 | *3 piece* 25
tartar sauce, coleslaw

STEAKS

- GF** 100% CERTIFIED ANGUS BEEF® TOP SIRLOINS, GRAIN FED, 28 DAY AGED, MARINATED WITH A SIGNATURE RUB AND GRILLED TO PERFECTION
GARLIC MASHED POTATOES AND SEASONAL VEGETABLES, FRESH HORSERADISH

- * Classic Steaks**
7 oz top sirloin 24
9 oz top sirloin 26
10 oz manhattan cut striploin 33
earls selections

- * Bourbon Mushroom Steaks**
7 oz top sirloin 27
9 oz top sirloin 29
10 oz manhattan cut striploin 36
crimini + button mushroom demi-glace

- * Peppercorn Steaks**
7 oz top sirloin 27
9 oz top sirloin 29
10 oz manhattan cut striploin 36
madagascar peppercorn demi-glace

- * Cajun Blackened Steaks**
7 oz top sirloin 26
9 oz top sirloin 28
10 oz manhattan cut striploin 35
signature cajun spice

- Add Sautéed Shrimp** 8
garlic butter, white wine

- Add Sautéed Button Mushrooms** 4
butter, coarse salt, cracked pepper

DESSERTS

- Warm Chocolate Sticky Toffee Pudding** 8
vanilla bean gelato, candy snap basket

- Key Lime Pie** 8
graham crust, chantilly cream, almond crumble

- Chocolate Hazelnut Bar** 8
salted caramel, vanilla bean gelato

- Feature Dessert** 8
see feature sheet

GF GLUTEN FRIENDLY WITH SOME MODIFICATIONS FROM OUR KITCHEN

V VEGETARIAN WITH SOME MODIFICATIONS FROM OUR KITCHEN

***** MAY BE SERVED RAW OR UNDERCOOKED. CONSUMING RAW AND UNDERCOOKED MEAT, FISH, SHELLFISH, POULTRY OR EGGS MAY RESULT IN FOODBORNE ILLNESS.

BEFORE PLACING YOUR ORDER, PLEASE INFORM YOUR SERVER IF A PERSON IN YOUR PARTY HAS A FOOD ALLERGY.

BRUNCH

Order wisely and without regret.

KITCHEN

* Eggs Benny

virginia ham, hollandaise,
grilled sourdough

13

* GF Chorizo + Mushroom Hash

poached eggs, crispy fried potatoes, avocado,
field mushrooms, hollandaise

14

* V Eggs Florentine

poached eggs, spinach + mushrooms,
parmesan cream sauce, polenta, sourdough

14

* Croque Madame

grilled sourdough, poached egg, white cheddar,
virginia ham, roasted serrano cream

13

V Sourdough French Toast

chantilly cream, pure maple,
seasonal fruit

12

SIDES

Crispy Fried Potatoes 4 * Two Poached Eggs 5 Toasted Sourdough 2 Bacon 3

GF GLUTEN FRIENDLY WITH SOME MODIFICATIONS FROM OUR KITCHEN V VEGETARIAN WITH SOME MODIFICATIONS FROM OUR KITCHEN

* MAY BE SERVED RAW OR UNDERCOOKED. CONSUMING RAW AND UNDERCOOKED MEAT, FISH, SHELLFISH, POULTRY OR EGGS MAY RESULT IN FOODBORNE ILLNESS.

BEFORE PLACING YOUR ORDER, PLEASE INFORM YOUR SERVER IF A PERSON IN YOUR PARTY HAS A FOOD ALLERGY.

BAR

Signature Caesar

skyy vodka, clamato + signature spices

8

Mojito

lime, raspberry or cucumber,
bacardi superior rum, mint + fresh lime

8

Mimosa

orange juice + sparkling wine

6

FEATURES

Order wisely and without regret.

KITCHEN

GF **Cream of Tomato Soup**
brioche croutons
7 | 10

Lobster Cobb Salad
*baby iceberg, avocado, radish, tomatoes, chopped eggs,
buttermilk blue cheese dressing*
22

Atlantic Lobster Roll
toasted brioche roll, drawn butter, yukon gold fries
24

Spatchcock Style Chicken
*oven roasted half chicken, lemongrass glaze,
spicy peanut sauce, daikon cucumber salad*
25

***** **Cioppino**
*half chili roasted lobster, market seafood, tomato and fennel broth,
grilled garlic toast*
33

GF **Oven Roasted Salmon**
*grilled corn, olive oil marinated fennel salad,
baby new potatoes, jalapeno cilantro puree*
25

Pumpkin Pie
graham crust, whipped cream
8

BAR

What Cha Ma Call It
Chardonnay
washington

6oz glass | 8.75
9oz glass | 12
bottle | 32

What Cha Ma Call It
Red Blend,
washington

6oz glass | 8.75
9oz glass | 12
bottle | 32

Cabin Fever
*crown royal, tawny port,
ginger, pineapple, fresh lemon
and spiced bitters*

10

GF GLUTEN FRIENDLY WITH SOME MODIFICATIONS FROM OUR KITCHEN **V** VEGETARIAN WITH SOME MODIFICATIONS FROM OUR KITCHEN

***** MAY BE SERVED RAW OR UNDERCOOKED. CONSUMING RAW AND UNDERCOOKED MEAT, FISH, SHELLFISH, POULTRY OR EGGS MAY RESULT IN FOODBORNE ILLNESS.

BEFORE PLACING YOUR ORDER, PLEASE INFORM YOUR SERVER IF A PERSON IN YOUR PARTY HAS A FOOD ALLERGY.

You're here. The drink menu is here. Seems like fate, no?

In the palm of your hand sits a collection of carefully selected wines and handcrafted cocktails. And every cocktail on the menu only uses freshly squeezed juices, seasonal fruits, house-made syrups and market-fresh herbs. Sure, it all adds up to a little more work for us here. But isn't it worth the extra effort?

And remember, you don't have to be thirsty to order yourself a drink.

*Cameron Bogue
Director of Mixology*

COCKTAILS

Bees Knees 10

*aviation gin, cointreau, honey,
fresh lemon + angostura bitters*

Frozen White Peach Bellini 8

*bacardi gold rum, white wine, white
peaches + red sangria*

Cabin Fever 10

*crown royal, tawny port, ginger,
pineapple, fresh lemon + spiced bitters*

Earls Signature Caesar 8

skyy vodka, clamato + signature spices

Mad Hatter 26

*skyy vodka, st. george poire williams,
black tea, lemon juice + coconut water (serves 4)*

Margarita 8

*lime, raspberry, strawberry or mango,
espolon blanco tequila, triple sec + fresh lime,
rocks or frozen*

Mojito 8

*lime, raspberry or cucumber
bacardi superior rum, mint + fresh lime*

Moscow Mule 8

smirnoff vodka, ginger + fresh lime

Earls Old Fashioned 12

*maker's mark bourbon, demerara sugar
+ rootbeer bitters*

Tequila Sunset 10

*espolon blanco tequila, aperol, lemongrass,
fresh orange + lime juices, meringue foam*

ALCOHOL FREE COCKTAILS

Little Cuban 4.50
mint, fresh lime + soda

Grapefruit Arnold Palmer 4.50
iced tea, grapefruit + fresh lemon

Pomegranate Cooler 4.50
*pomegranate, lemongrass syrup, soda,
fresh lime*

Raspberry Lemonade 4.50
raspberry puree, simple syrup, lemon juice, soda

CRAFT SODAS

Elderflower 4.50
elderflower cordial + soda

Ginger Beer 4.50
ginger syrup, fresh lime juice, soda

Raspberry Lime 4.50
raspberry cordial, lime bitters, soda

Lemongrass Orange Blossom 4.50
*lemongrass syrup, orange blossom bitters,
fresh lemon juice, soda*

Passion Fruit 4.50
passion fruit cordial, soda

WHITE WINES

GLOBALLY HUNTED.
CAREFULLY SELECTED.

BY THE GLASS

bubbles

	5oz Glass	Bottle
La Marca Libretto Prosecco <i>veneto, italy</i>	9.25	37
Piper Heidsieck Brut <i>champagne, france</i>	22.25	89

refreshing aromatic off dry

	6oz Glass	9oz Glass	Bottle
What Cha Ma Call It Chardonnay <i>columbia valley, washington</i>	8.75	12	32
Cloud Cap Pinot Gris <i>columbia valley, washington</i>	8.75	12	32
Pacific Standard Sauvignon Blanc <i>california</i>	8.75	12	32
Waterbrook Sauvignon Blanc <i>columbia valley, washington</i>	9.50	13	35

light lively

Acrobat Pinot Gris <i>oregon</i>	8.75	12	32
Qupe Marsanne Organically Grown <i>santa barbara county, california</i>	10.75	14.50	39

rich layered full bodied

Elite Cellars Chenin Blanc <i>napa valley, california</i>	10.50	14.25	38
Qupe Chardonnay Bien Nacido Y Block <i>santa maria valley, santa barbara county, california</i>	9.75	13.50	36

BY THE BOTTLE

*bubbles***Dom Perignon Brut**
champagne, france

250

*refreshing aromatic off dry***Waterbrook Riesling**
columbia valley, washington

36

Conundrum by Caymus
california

54

*light lively***King Estate Signature Collection Pinot Gris**
oregon

41

Chateau de Sancerre "Sancerre"
Sauvignon Blanc
loire valley, france

59

d'Arenberg The Broken Fish Plate
Sauvignon Blanc
adelaide hills, australia

38

Craggy Range Te Muna Road Vineyard
Sauvignon Blanc
martinborough, new zealand

39

Tablas Creek Vineyard Patelin de Tablas Rose
california

44

*rich layered full bodied***Joel Gott Unoaked Chardonnay**
monterey, napa, sonoma counties, california

38

Hess Select Chardonnay
monterey county, california

38

William Hill Napa Valley Collection
Chardonnay
napa valley, california

47

Kendall Jackson Vintner's Reserve
Chardonnay
california

41

Tablas Creek Esprit de Tablas Blanc
paso robles, california

44

Frei Brothers Reserve Chardonnay
russian river valley, california

46

RED WINES

globally hunted.
carefully selected.

6oz Glass
9oz Glass
Bottle

BY THE GLASS

bright fruity

What Cha Ma Call It Red Blend 8.75 12 32
columbia valley, washington

Acrobat Pinot Noir 10.50 14.25 38
oregon

Primarius Pinot Noir 10.75 14.50 39
oregon

Gotham Project Pacific Standard Zinfandel 8.75 12 32
california

soft juicy

Truth or Consequences Merlot Blend 8.75 12 32
columbia valley, washington

Cloud Cap Malbec 14.25 19.50 52
columbia valley, washington

rich dense full bodied

Waterbrook Cabernet Sauvignon 9.25 12.75 34
columbia valley, washington

Sawtooth Cabernet Sauvignon 9.50 13 35
idaho

BY THE BOTTLE

bright fruity

De Loach O.F.S. Pinot Noir 74
Pinot Noir
russian river valley, california

Meiomi by Belle Glos Pinot Noir 50
monterey, santa barbara, sonoma counties, california

MacMurray Ranch Pinot Noir 50
russian river valley, sonoma county, california

The Show Malbec 32
mendoza, argentina

Joel Gott Alakai Red 44
california

Famille Perrin Vinsobres Les Cornuds <i>rhone valley, france</i>	44
Torres Celeste Crianza <i>ribera del duero, spain</i>	37
Lake Sonoma Winery Zinfandel <i>dry creek valley, california</i>	43
<i>soft juicy</i> ~~~~~	
Bodega Colome Malbec <i>calchaqui valley, salta, argentina</i>	58
Amalaya Red Blend <i>calchaqui valley, salta, argentina</i>	43
Kendall Jackson Vintner's Reserve Cabernet Sauvignon <i>sonoma county, california</i>	59
Lake Sonoma Winery Cabernet Sauvignon <i>alexander valley, california</i>	59
Trinchero Merlot Chicken Ranch Vineyard <i>rutherford, napa valley, california</i>	66
Errazuriz Carmenere Single Vineyard Reserva <i>aconcagua, chile</i>	49
<i>rich dense full bodied</i> ~~~~~	
Chateau de Beaucastel Cotes du Rhone Coudoulet Rouge <i>rhone valley, france</i>	59
Browne Family Vineyards Tribute Red Blend <i>columbia valley, washington</i>	54
Kendall Jackson Grand Reserve Cabernet Sauvignon <i>sonoma county, california</i>	58
Canoe Ridge Vineyard Reserve Merlot <i>horse heaven hills, washington</i>	45
Tablas Creek Vineyard Esprit de Beaucastel Red <i>paso robles, california</i>	98
The Hess Collection Allomi Vineyard Cabernet Sauvignon <i>napa valley, california</i>	59
Louis M. Martini Cabernet Sauvignon <i>napa valley, california</i>	56
Domaine Tempier Bandol <i>provence, france</i>	80

DRAFT BEER

pint

LIGHT

Notch Session Pilsner <i>massachusetts</i>	6
Notch Shandy <i>lime, passion fruit or raspberry</i>	7.50
Stella Artois <i>belgium</i>	7.50
Yuengling Traditional Lager <i>pennsylvania</i>	5.50
Sam Adams Boston Lager <i>massachusetts</i>	6

PALE

CBC Tall Tale Pale Ale <i>massachusetts</i>	6.50
Idle Hands Patriarch Belgian Pale Ale <i>massachusetts</i>	7

HOPPY

Harpoon IPA <i>massachusetts</i>	6.50
Slumbrew Flagraiser IPA <i>massachusetts</i>	6.50
Clown Shoes Tramp Stamp Farmhouse IPA <i>massachusetts</i>	7.50

WHITE + SEASONAL

Allagash White <i>maine</i>	6.50
Enlightenment Day Trip Saison <i>massachusetts</i>	7
Slumbrew Seasonal <i>massachusetts</i>	7

AMBER TO DARK

CBC Cambridge Amber Ale <i>massachusetts</i>	6.50
Mayflower Porter <i>massachusetts</i>	7.50
Clown Shoes Hoppy Feet Black IPA <i>massachusetts</i>	7.50

CIDER

Down East Original Cider <i>massachusetts</i>	6.50
--	------

BOTTLED BEER

DOMESTIC

Budweiser <i>usa</i>	5
Bud Light <i>usa</i>	5
Coors Light <i>usa</i>	5

CRAFT

Omission Gluten Free Pale Ale <i>oregon</i>	5.50
--	------

IMPORT

Guinness <i>ireland</i>	7.50
Heineken <i>holland</i>	6
Corona <i>mexico</i>	6