

ellabess

APPETIZERS

Chilled Pea Soup	
parmesan, snap peas, speck.....	8
Charred Butter Lettuce	
herbed aioli, anchovy croutons.....	9
Market Vegetable and Herb Salad	
ricotta, lemon zest.....	12
Raw Clam "Chowder"	
leeks & potatoes, American caviar.....	18
Fluke Ceviche	
watermelon, radish, chili, mint.....	14
Peeky Toe Crab Salad	
squash, uni butter, sesame crackers.....	14
Diver Scallops	
pickled white asparagus, summer truffle.....	16
Quail	
summer succotash, corn purée.....	15
Grilled Sweetbreads	
cherry glaze, fava beans, marcona almonds.....	16

ENTRÉES

Shrimp alla Plancha	
yellow corn grits, fried okra, heirloom tomato.....	24
Striped Bass	
melon consommé, heirloom cherry tomatoes.....	28
Wild King Salmon Confit	
porcini, blueberries, juniper lamb jus.....	32
Fried Chicken Breast	
pickled watermelon rind, peanuts, basil.....	22
Pork Tenderloin	
grilled stone fruit, shrimp broth.....	26
Dry Aged New York Strip	
summer bean salad, braised veal.....	28

SIDES

Potato Bacon Croquettes	7
Sautéed Spinach	7
Roasted Cabbage	7
Chile Grilled Corn	7