

SWEET

Goat's Milk Ricotta	\$13
grilled peach, sea salt, dough puff	
Baked Scone	\$6
house made mixed berry jam	
Toasted Granola	\$8
made here, greek yogurt, berries, mohawk honey	
PB & J Bread Pudding	\$12
seasonal jam	
Dutch Baby	\$14
lemon poppyseed sabayon, berries, powdered sugar	

SALADS

Little Gem	\$12
radishes, anchovy fritters, creamy herb dressing	
Bitter Greens	\$13
bottarga, hazelnut relish, warm chili vinaigrette	
Big Chopped Salad	\$17
greens, haricot vert, fennel, celery, pickled red onion, shredded wood-fired chicken, ricotta salata, salted almonds, red wine vinaigrette	

PIZZA

MARGHERITA

tomato, basil, mozzarella	\$16
---------------------------	------

LOX

stracciatella, shaved red onion, crispy capers, dill, lemon zest, everything spice	\$18
--	------

BENEDICT

maple cured ham, spinach, classic hollandaise, farm eggs	\$20
--	------

FANCY BACON & EGGS

grilled bacon, smoked scamorza, house ricotta, rosemary, yukon gold, farm eggs	\$20
--	------

SALUMI

hot soppresatta, tomato, smoked scarmoza, mozzarella, garlic, mohawk honey, oregano	\$18
---	------

BIG DIPPER

truffle bechamel, melted leeks, wild mushrooms, pork shank, gruyere, side of pork jus	\$22
---	------

THE CHOKE

marinated artichoke, hazelnut pesto, sweet drop peppers, rogue blue, mozzarella	\$19
---	------

BOY'S GOT HEAT

italian sausage, tomato, red pepper, fennel, fontina, mozzarella, parmigianno regianno	\$20
--	------

SAVORY

Crispy Grains	\$16
black rice, melted leeks, dill, radish, 6 minute egg	
Wild Mushroom Hash	\$14
crisp potato, braised greens, sunny eggs	
Ham, Egg & Cheese	\$13
maple bourbon ham, fontina, butter basted egg, arugula, calabrian pepper aoili, portuguese muffin	
Eggs Any Style	\$10
two farm eggs, gruyere onion hash	

Cheeseburger	\$18
fontina, grilled red onion, shredded iceberg, circa sauce, shoestring fries	

Mac & Cheese	\$15
fontina, gorgonzola, sharp cheddar, provolone fennel pollen, rosemary, breadcrumbs	

SIDES

Wood Fired Bacon	\$8
Gruyere Onion Hash	\$7

STARTERS

- Giardiniera** \$7
pickled mixed vegetables
- Goat's Milk Ricotta** \$13
fennel pollen, saba, sea salt, dough puff
- Steamed Clams** \$14
little necks, lemon, garlic, butter
- Steak Tartare** \$18
black angus beef, egg yolk mousse, capers, shallots, chives, house-made potato chips

SALADS

- Little Gem** \$12
radishes, anchovy fritters, creamy herb dressing
- Bitter Greens** \$13
bottarga, hazelnut relish, warm chili vinaigrette
- Big Chopped Salad** \$17
greens, haricot vert, fennel, celery, pickled red onion, shredded wood-fired chicken, ricotta salata, salted almonds, red wine vinaigrette

PIZZA

MARGHERITA

tomato, basil, mozzarella	\$16
---------------------------	------

SALUMI

hot soppresatta, tomato, smoked scarmoza, mozzarella, garlic, mohawk honey, oregano	\$18
---	------

'62 HAWAII

sweet onion, bourbon ham, charred pineapple, mozzarella, aged provolone, black salt	\$18
---	------

2 COWS, A SHEEP & A GOAT

mozzarella, parmigianno regianno, pecorino, chevre, spicy coppa, greens	\$20
---	------

BIG DIPPER

truffle bechamel, melted leeks, wild mushrooms, pork shank, gruyere, side of pork jus	\$21
---	------

CLAM DOWN

little neck clams, mint, pickled garlic, calabrian chili, pecorino, breadcrumbs, lemon	\$22
--	------

THE CHOKE

marinated artichoke, hazelnut pesto, sweet drop peppers, rogue blue, mozzarella	\$19
---	------

BOY'S GOT HEAT

italian sausage, tomato, red pepper, fennel, fontina, mozzarella, parmigianno regianno	\$20
--	------

KITCHEN

- Wood-Fired Beets** \$13
endive, robiola mousse, pickled garlic, pistachios
- Crispy Grains** \$16
black rice, melted leeks, dill, radish, 6 minute egg
-
- Ham, Egg & Cheese** \$13
maple bourbon ham, fontina, butter basted egg, arugula, calabrian pepper aoli, portuguese muffin
- Chicken Salad Sandwich** \$16
wood-fired chicken, cabbage slaw, pickled cucumbers, piri piri aoli, portuguese muffin
- Muffuletta** \$16
sopresatta, mortadella, provolone, olive vinaigrette, giardiniera
- Cheeseburger** \$18
fontina, grilled red onion, shredded iceberg, circa sauce, shoestring fries
-
- Pappardelle** \$17
fresh peas, green garlic, pea shoots, brown butter, pecorino

STARTERS

Giardiniera	\$7
pickled mixed vegetables	
Goat's Milk Ricotta	\$13
fennel pollen, saba, sea salt, dough puff	
Meat & Cheese Board	\$18
curated selection of meats & cheeses for two	
Steamed Clams	\$14
little neck clams, lemon, garlic, butter	
Steak Tartare	\$18
black angus beef, egg yolk mousse, capers, shallots, chives, house made potato chips	
Grilled Pork Sausage	\$13
made here, pickled fennel, whole grain mustard	

SALADS

Little Gem	\$12
radishes, anchovy fritters, creamy herb dressing	
Bitter Greens	\$13
bottarga, hazelnut relish, warm chili vinaigrette	
Big Chopped Salad	\$17
greens, haricot vert, fennel, celery, pickled red onion, shredded wood-fired chicken, ricotta salata, salted almonds, red wine vinaigrette	

PIZZA

MARGHERITA

tomato, basil, mozzarella	\$16
---------------------------	------

SALUMI

hot soppressata, tomato, smoked scarozza, mozzarella, garlic, mohawk honey, oregano	\$18
---	------

'62 HAWAII

sweet onion, bourbon ham, charred pineapple, mozzarella, aged provolone, black salt	\$18
---	------

2 COWS, A SHEEP & A GOAT

mozzarella, parmigiano reggiano, pecorino, robiola, coppa, greens	\$20
---	------

BIG DIPPER

truffle bechamel, melted leeks, wild mushrooms, pork shank, gruyere, side of pork jus	\$21
---	------

CLAM DOWN

little neck clams, mint, pickled garlic, calabrian chili, pecorino, breadcrumbs, lemon	\$22
--	------

THE CHOKE

marinated artichoke, hazelnut pesto, sweet drop peppers, rogue blue, mozzarella	\$19
---	------

BOY'S GOT HEAT

italian sausage, tomato, red pepper, fennel, fontina, mozzarella, parmigiano reggiano	\$20
---	------

KITCHEN

Wood-Fired Beets	\$13
endive, robiola mousse, pickled garlic, pistachios	
Stuffed Leeks	\$14
blue cheese, raisins, almonds, panko	
Crispy Grains	\$16
black rice, melted leeks, dill, radish, 6 minute egg	
Grilled Cauliflower Steak	\$16
black garlic cream, eggplant caponata, herb oil	
<hr/>	
Wood-Fired Chicken	\$22/42
piri piri, grilled baby gem	
Tomahawk Steak For Two	MP
bone-in rib eye, bone marrow butter	
Wild Orata	\$26
grilled lemon	
Cheeseburger	\$18
fontina, grilled red onion, shredded iceberg, circa sauce, shoestring fries	
<hr/>	
Mac & Cheese	\$15
fontina, gorgonzola, sharp cheddar, provolone fennel pollen, rosemary, breadcrumbs	
Pappardelle	\$17
fresh peas, green garlic, pea shoots, brown butter, pecorino	
<hr/>	
Circa Fries	\$9
Baked Sweet Potato	\$9

DRAFT BEER			
PILSNER			
crisp, light malt,	ABV 4.5%	SRM 3	\$6.5
IPA			
bitter, pine, citrus	ABV 6.8%	SRM 3	\$7.5
NEW ENGLAND IPA			
silky, toffee, citrus	ABV 5.2%	SRM 7	\$8
NITRO STOUT			
coffee, toast, chocolate	ABV 4%	SRM 28	\$7.5
BELGIAN WIT			
corriander, lemon, grapefruit	ABV 4.7%	SRM 3	\$7
DOUBLE IPA			
juicy, tropical, citrus	ABV 9.3%	SRM 7	\$9
BELGIAN PALE ALE			
bright fruit, banana, floral	ABV 6%	SRM 4	\$7
NITRO PALE ALE			
citrus, resin, dank	ABV 6.5%	SRM 3	\$7.5
SAISON			
fruit, spice,	ABV 6.8%	SRM 3	\$8
BERLINER WEISSE			
bright acidity, lime, sour	ABV 4.2%	SRM 2.5	\$7
GOSE			
corriander, salt, tart	ABV 4.4%	SRM 3	\$7.5
AMBER LAGER			
bready, toasty, toffee	ABV 5.2%	SRM 16	\$7

Flights and growlers available

OTHER GREAT BEER

Sixpoint Sweet Action \$7 cream ale	Nine Pin Hard Cider \$8 off-dry cider	Jolly Pumpkin La Roja \$22 american wild ale
Eye of the Newt \$28 barrel-aged flanders red	Austin Eastciders \$7 extra dry cider	Budweiser \$6 american lager

COCKTAILS

Spent Grain Old Fashioned .. \$14 rye whiskey, spent grain tincture, bitters, orange & lemon zest	Nova\$14 bourbon, lemon, aperol, pamplemousse, circa belgian wheat	For Goodness Sakes\$13 mezcal, lime, honey, salt, egg white, purple basil, tamarind soda
Come All Ye Faithful \$12 charred grapefruit, vodka, agave, lime, house tonic	Americano Perfecto\$13 sweet vermouth, campari, circa pilsner	Tropicalé!\$13 coconut tea rum, lime, honey, mint, circa ipa

RED

Cabernet Franc 2014 \$9/\$32
plum, raspberry, cherry

Syrah 2015.....\$13/\$44
tobacco, plum, spice

Spanish Red 2015 \$12/\$44
pomegranate, cherry

Pinot Noir 2015.....\$13/\$48
raspberry, cherry, spice

WHITE

Sauvignon Blanc 2016 \$9/\$32
apricot, citrus, lemongrass

Chardonnay 2016 \$11/\$40
almond, vanilla, asian pear

Wines sourced locally by Rooftop Reds Vineyards

SPARKLING & ROSÉ

Sparkling White NV \$10/\$36
apple, pear, honey

Merlot Rosé 2014 \$9/\$32
raspberry, red cherry, vanilla