[image:]
100% Local & Organic

LUNCH MENU (sample)
Strawberry Mimosa - Fresh Organic Strawberry Puree (Halls Organic Farm), Roederer Brut $15/Glass
Fresh Oysters on the half shell
Six Miyagi Oysters (Point Reyes) $16 OR Six Kumamoto Oysters (Humboldt Bay) $28
Six Mixed Oysters $23.50 With Mignonette
Suggested pairing: Roederer Brut $16/Glass

Little Gem Salad $13
Blue Heron Farm, Corralitos
Grapefruit, puffed quinoa, dill, lemon & EVOO, yogurt-tahini. Add grilled wild white prawns $10
Suggested pairing: Cima Collina Chenin Blanc, Carmel Valley $9/Glass

Smoked Sablefish Chowder $12
Deyerle Brothers, f/v Sea Harvest, Monterey Bay
Potato, onion, fennel, chives
Suggested pairing: Gowan’s Gravenstein Cider $15/btl or Yorkville Cellars 2018 Semillon $18/Glass

Side of Fries $8 Side of crispy fingerlings and garlic aioli $8

Grain Bowl $13
Steamed quinoa, puffed quinoa, avocado, green goddess aioli, radish, soft egg, pickled fennel.
Suggested pairing: La Marea 2018 Albarino, Monterey County $ 16/Glass or Gowan’s Heirloom 1876 Cider $15/bottle

Organic Omelette $16
Wild foraged chanterelle and lobster mushrooms (Humboldt County), truffle oil, house made ricotta, lacinato kale and tarragon.
Suggested pairing: Gowan’s Heirloom Macintosh Cider $15/btl or Phillips Hills 2017 Reisling $14/Glass

Steamed Mussels $16
Aromatics, coconut milk, Thai basil.
Suggested pairing: Gowan’s Heirloom Macintosh Cider $15/btl or Phillips Hills 2017 Reisling $14/Glass

Local Tuna Niçoise Salad $16
Seared local ahi tuna, soft duck egg, French beans, greens, tapenade toast.
Suggested pairing: Gowan’s Heirloom Macintosh Cider $15/btl or Phillips Hills 2017 Reisling $14/Glass

Fish Tacos $16
Either fried or baked rock cod; 3 corn tortillas, slaw, avocado, Calabrian chile aioli.
Suggested pairing: Gowan’s Heirloom Macintosh Cider $15/btl or Phillips Hills 2017 Reisling $14/Glass

Coconut Rice with Wild White Prawns $16
Grilled prawns with tamarind sauce.
Suggested pairing: Dragon Slayer IPA (5.2 ABV) Marina Brewhouse $ 5/Bottle

Ahi Tostada $16
Seared chorizo spiced ahi, corn tortilla, avocado mousse, scallions, lime
Suggested pairing: Bernardus 2016 Chardonnay $16/Glass

[bookmark: _GoBack]Sablefish $32
Fisherman Andrew Corr, Santa Cruz
Crispy skin, with quinoa salad, shaved vegetables.
Suggested pairing: Le P’tit Paysan 2018 Rose, Central Coast $14/Glass

Fish & Chips $25
F/V Donna Jay, Ft Bragg, CA & Pinnacle Organic Farm, San Juan Bautista
Local, wild rock cod, organic potatoes, farmers market pickles, house tartar sauce
Suggested pairing: Corkscrew Ale (4.2 ABV) Marina 1 pint, 6 0z $ 9/Bottle
All of our ingredients are organic; all of our fish is wild & local Let staff know of special dietary requirements
image1.jpg

