

CITRON AND ROSE

FIRST COURSE

- CELERY ROOT SOUP** veal kreplach, pickled celery 10
- CHOPPED LIVER** sour cherry, chocolate, pumpernickel 10
- CITRON SALAD** baby romaine, beets, hazelnuts, dill, garlic 9
- MUSHROOM KNISH** smoked kasha, tsimmes, carrot-mustard 10
- BACON & EGGS** duck bacon, poached egg, frisee, duck fat potatoes 10
- SALMON GRAVLAX** everything spice, walnuts, radish, smoked bagel 11
- PICKLED MACKEREL** cucumber salad, potato gaufrettes 10
- BEEF TARTARE** pastrami spice, bone marrow croquettes 12

SECOND COURSE

- RIBEYE DUO** white beans, kale, concord grape mustard 28
- VEAL ROULADE** celery root and apple kugel, beet relish 25
- CRISPY SALMON** roasted eggplant, cucumber, chanterelles 24
- DUCK SHOLET** crispy breast, confit leg, kishke, haminado, flageolet beans 27
- DRY-AGED RIBEYE (FOR TWO)** horseradish chremisli, pickled green tomatoes, steak sauce 72
- ROAST CHICKEN** honey and paprika glaze, schmaltzy potatoes, baby arugula 24
- BAKED WHOLE BREAM** parsley potatoes, sweet peppers, riesling 25
- CHESTNUT GALUSHKA** fall vegetables, mushrooms, goulash 18
- C&R BURGER** beef bacon, pickled green tomatoes, horseradish 14

CITRON AND ROSE

DESSERT

CHOCOLATE BABKA hazelnut ice cream 9

HONEY CAKE cinnamon meringue, apple confit, apple sorbet 9

CHALLAH FRENCH TOAST pecan praline, maple, coffee ice cream 9

CHOCOLATE MOUSSE smoked paprika kichel, sour cherry 9

PEAR FLODNI poppy, walnuts, pear sorbet 9