

BRUNCH

BENEDICTS	Maple Syrup Braised Lancaster Pork Belly, herbed hollandaise, grilled asparagus	11
All Benedicts are served on an English Muffin, topped with poached egg and served with a side of herbed new potato hash.	House Smoked Trout, grilled asparagus, wild mushroom hollandaise sauce	10
	Sautéed Spinach and Radicchio, basil hollandaise sauce	8

CREPES	SIDES		
All Crepes served with a side of herbed new potato hash		Pork belly	4
		Bacon	4
Nutella, fresh strawberries, mascarpone, warm vanilla bean anglaise, mint coulis		Herbed new potato hash	2
Egg whites, sautéed spinach, pecorino cheese, turkey bacon, wild mushroom sauce		Egg	2
Bacon, local egg, dutch cheese, pancetta gravy, asparagus		Greek yogurt, berries, honey	6

GRAINS	
Soft mascarpone polenta with pecan, golden raisins and maple syrup	6
Organic oatmeal, seasonal fruit and lightly spiced	6
Stuffed Italian bread french toast, whipped molasses cream cheese filling, black currant maple syrup, honey walnut compound butter, side of herbed new potato hash	10


DINNER

ANTIPASTO		
Creamy Red and Gold Beet Soup, whipped goat ricotta cheese, pickled red onion		
White Wine Poached Radishes, red onion, rocket greens, ricotta salada cheese, meyer lemon vinaigrette		
Pan Seared Porcini Dusted Diver Scallops over garlic fava beans, bacon foam, olive oil powder		
Smoked Maldone Sea Salt 3 Day Cured Grass Fed Organic Beef Carpaccio, wild mushroom confit, red wine vinaigrette	15	

RISOTTO	
Risotto Zafferano w/ butter poached langoustines	18
Risotto La Tur w/ black truffle oil and rocket greens	15
HOUSE-MADE PASTA	
Chestnut Pappardelle, duck confit ragu, fresh shaved pecorino	20
Linguine, house-cured pork belly, scallops, wild mushroom, butter pan sauce	
Lasagna, house-made garlic pork sausage, sautéed prawns, broccoli rabe, oregano white wine pan sauce	17

		ENT	RÉE	
Pan Roasted Pancetta w	rapped Pocono Rainbow Trout	:	braised escarole and fingerling potatoes salad, apple cider vinegar and caper burre blanc	24
Braised Lamb Shank	goat cheese potato gratin, butter braised mustard greens, black current and lamb demi reduction		27	
Pan Roasted Organic Free Range Chicken Breast		bacon lentil puree, chanterelle mushroom custard, roasted brussel sprouts, buttery chicken broth reduction		25
Sourdough Pretzel Encru	isted Grilled Hanger Steak		eradish roasted new potatoes, grilled radicchio, barbera i reduction, black truffle oil	29

DESSERT	Chocolate coated profiteroles, Italian custard, café anglaise	8	
Vanilla bean panna cotta, blood orange syrup, raspberry gelee, candied orange wheel			
3 artesian Italian cheeses, organic pine honey, micro arugula, apricot mustardo, sliced pears, aged balsamic reduction			
Flourless Chocolate cake, a	anise brandy chocolate ganache, honey whipped cream, espresso bean streusel	7	