

Pearl

SNACKS

- Oyster (by the piece), *fermented hot sauce, horseradish, lemon* / 3
Warm Marinated Olives, *citrus peel & rosemary* / 6
Ahi Tuna Tartare, *harissa yogurt, persian cucumbers, preserved lemon, basil, taro crisp* / 13
Brandade Fritters, *pimenton, remoulade, lemon* / 6

STARTERS

- Halibut Crudo, *strawberries, serrano chile, marcona almonds, nuoc cham, cilantro* / 16
Chicory Caesar, *crispy prosciutto, roasted garlic croutons, shaved parmesan* / 12
Little Gems, *roasted beets, avocado, ricotta salata, fried shallots, pink peppercorn & tarragon vinaigrette* / 13
Roasted Cauliflower, *black tahini hummus, green chermoula, almonds, golden raisins* / 11
Broccolini, *tonnato, pickled onion, toasted seeds* / 12
Blistered Shishito Peppers, *charred baba ganoush, feta, espelette, lemon agrumato* / 12

PASTAS

- Handkerchief, *white bolognese, grana padano, black pepper, herbs* / 19
Spaghetti, *spicy anchovies, tomato confit, lemon, garlic breadcrumbs* / 20
Potato Gnocchi, *grilled corn, shimeji mushrooms, pea tendrils, truffle butter, pecorino* / 22

ENTREES

- Local King Salmon, *dill spaetzle, haricot verts, walnut salsa verde* / 28
Duck Leg Confit, *herb salad, shaved fennel, plums, levain croutons, gastrique* / 26
Kobe Bavette Steak, *farro, Jimmy Nardello peppers, romano beans, black garlic aioli, basil* / 29
Grilled Octopus, *butterbeans, pickled peppers, arugula, zhug* / 29

FAMILY SUPPER

(serves 3-4 people)

- Mt. Lassen Trout, *potatoes with lebane & chermoula, Summer Squash salad with pinenuts* / 85

Acme Bread and butter service available upon request / 4

Please let us know if you have any allergies
Please limit payments to up to 4 credit cards. No separate checks.
4% will be added to your check in support of employee benefits