

TABLE SNACKS

Buttermilk Biscuits 8

White Sonoma Cheddar – Ancho Jam – Chipotle Maple Syrup

Yukon Gold Potato Chips 10

Dauphinoise Cheese – Espresso – Vanilla Bean

Marinated Olives 7

Fennel – Orange – Chilis

Burrata 16

Grilled Red Grapes – La Quercia Ham

Colleen's Flatbread 9

Whipped Ricotta – Artichokes – Lemon – Extra Virgin Olive Oil

Sonoma Lamb Meatballs 14

Cucumber Yogurt – Green Onions – Toast

Organic Chicken Liver Pâté 16

Rainier Cherry & Walnut Salsa – Pickled Shiitake – Grilled Bread

Peel & Eat Wild Shrimp 21

Kaffir Lime – Sesame – Orange

RAW

Pacific Oysters 21

Garden Salsa – Vietnamese Mignonette

Sonoma Lamb Tartare 18

Mint – Jalapeño – Yogurt – Nasturtium

Japanese Hamachi 18

Citrus – Fennel Pollen – Dried Cherries

Santa Barbara Sea Urchin 21

Cauliflower – Almond – Mustard Seed

Maine Scallop 18

Apple – Celery – Jalapeño – Cress

VEGETABLES

White Corn & Zucchini Fritters 12

Scallions – Smoked Paprika Mayo

Farmers' Market Organic Vegetables 15

Edamame Hummus

Roasted Baby Beets 16

Lentils Du Puy – Bellwether Farms Ricotta – Shallots – Parsley

Little Gems 12

Parmesan Garlic Dressing – Croutons

Kamut 18

White Corn – Popcorn Shoots – Parmesan

Roasted Baby Carrots 14

Carrot Jus – Labneh – Hazelnuts – Cilantro Salsa

Romanesco 14

Figs – Pecorino – Marcona Almonds – Citrus

Harry's Berries 16

Mache – Truffle – Pecorino

*Dining is a social experience meant to be
crafted by you and shared. We have a menu
that gives you that freedom – enjoy the ride.
– Chef Scott Howard*

*** Subject to change ***

SEAFOOD

Monterey Bay Petrale Sole “Fish & Chips” 18

Malted Tartar Sauce – Crispy Yukons – Lemon

Wild Shrimp 24

Aguachile – Cucumber – Lime – Chili Peppers

Local Halibut Taco 12

Saffron Aioli – Pineapple Lime Salsa – Cabbage Slaw

Santa Barbara Mussels 16

Saffron – Orange – Basil – Star Anise – Thai Basil

King Salmon 24

Summer Succotash – Horseradish

Spanish Octopus 16

Tamarind BBQ – Corn Salad – Charred Scallion

Tai Snapper 42

Coconut Forbidden Rice – Mango – Shimeji Mushrooms – Sorrel Puree

MEAT

Crispy Jidori Chicken 14

Creamed White Corn – Calabrian Chilis

Devil's Gulch Quail 18

Farro – Barley Sweet & Sour – Walnuts – Pomegranate Seeds

Sonoma Lamb Loin 24

Cherry Jus – Bloomsdale Spinach – Pine Nuts

Rabbit & Wild Mushroom Lasagna 24

Parsley Butter – Parmesan

Pork Belly 21

Clams – Chorizo – Bacon Dashi – Shiso

Aspen Ridge Skirt Steak 21

Stir Fried Vegetables – Miso – Crispy Shallots

Citizen Burger 18

Dry Aged Prime Beef – Onion Marmalade – Bibb Lettuce – Aged Cheddar

Smoked Short Rib 34

Apple Cider Glaze – Mustard Seed

Dry Aged Ribeye 52

King Trumpet Mushrooms – Almond Parsley Salsa