


- six northern oysters on ice with meyer lemon, shallot
and pink peppercorn mignonette 16
- tuna tartare with soy chili vinaigrette, pickled chiles, and cilantro 16
- "mac and cheese"- goat milk cheddar, gnocchette, and crispy prosciutto 13
- steamed littleneck clams, nundja, roasted tomato, parsley, garlic,
white wine and crostini 15
- prime sirloin beef tartare with farm fresh egg yolk, watercress paint,
lemon-black pepper aioli and crostini 15
- steamed wild mussels with garlic, shallots, parsley, butter, and white wine 15
- roasted cauliflower steak with roasted garlic yogurt drizzle
and spicy marcona almonds 13
-

- max chopped salad: romaine, radicchio, red onion, egg, bacon, blue cheese,
tomato and cucumber with lemon-basil dressing, topped with fried onion straws 12
- classic caesar salad: romaine, sourdough croutons, creamy caesar dressing
and parmigiano (anchovies available upon request) 9
- mixed baby greens, grape tomato, red onion, sourdough croutons
and sherry vinaigrette 7
- smoky and sweet love beets with arugula, goat cheese, roasted marcona
almonds and candied ginger vinaigrette 11
-

- prime/aged new york strip steak, frites, herb butter and red wine jus 41
- chicken tagine- free range breast of chicken in a rich moroccan spiced
tomato stew over roasted fingerling potatoes 29
- colorado lamb shank, farro and spicy cauliflower ragout, lamb jus
and mint gremolata 33
- pan seared canadian salmon with white beans, spinach and lemon-olive aioli
31
- cider-brined Bostrom farms pork chop, with braised savoy cabbage, apples,
and applewood smoked bacon 33
- local farmers delight - chef's selection of seasonal vegetables and grain
preparations with sea salt and extra virgin olive oil 29
- max "house special" veal osso bucco bolognese over mezze rigatoni
with aged reggiano parmigiano 31
- pan seared breast of duck, haricot vert, fregola and
orange-liqueur glaze 33