

THANKSGIVING 2016

CHOICE OF

Ricotta Gnudi
Roast Squash | Pumpkin Broth | Braised Figs | Parmesan

Gathered Greens
Toasted Walnuts | Shaved Pears
Local Blue Cheese | Pickled Cranberries | Walnut Vinaigrette

Venison Cassoulet
White Beans | Venison Sausage | Brussels Sprouts | Turnip

CHOICE OF

Hot Smoked Salmon
Harvest Corn | Creamed Leeks | Local Clams
Crisp Corn Porridge | Thyme

Grilled Prime Rib Cap
Roast Sweet Potatoes | Local Mushrooms
Glazed Cipollini Onions | Natural Jus

Roast Local Turkey Breast
Leg Meat Confit | Whipped Potato
Chestnut-Brioche Stuffing | Local Squash
Cranberry Compote | Giblet Pan Sauce

CHOICE OF

Petite Pumpkin Pie
Broiled Marshmallow | Salted Caramel
Stone Fruit Chutney

Confit Local Apples
Sour Cream Custard | Oat Streusel
Petite Caramel Apple | Cider Reduction | Tuile

Warm Chocolate Bread Pudding
Preserved Cherries | Almond Gelato

Three course Thanksgiving menu | 55