

TEMPURA OYSTER MUSHROOM korean hot chili mayo, ponzu sauce	8.5
THREE CHEESE chef's selection of cheeses and accourrements	12
ROASTED CAULIFLOWER truffled pea purée, salted almonds, feta crema, red bell essence Kick Hunger Challenge: A portion of the proceeds of each Roasted Cauliflower sold will benefit Second Harvest Food Bank of Middle Tennessee	10
SMOKED SALMON pastrami beets, mustard whipped cream, caraway almond crumble, sweet cider vinaigrette, greens	13
ASIAN CAESAR cured egg yolk, wonton crisps, cucumbers, carrots, parmesan, sesame vinaigrette, romaine add chicken 5 or shrimp 6	9
ETCH green apples, bleu cheese, candied orange peel, fennel, hazelnuts, champagne vinaigrette, arugula, radicchio add chicken 5 or shrimp 6	8.5
MEDITERRANEAN capers, tomatoes, bacon, garbanzo beans, manchego cheese, red bell essence, sunflower hummus, fennel, caper vinaigrette, greens add chicken 5 or shrimp 6	8
LAMB FLATBREAD* flatbread, tzatziki, feta, tomatoes, cucumbers, red onions, parsley salad, smoked chickpea purée	13
PORK BELLY BAHN MI shrimp cake, cucumbers, pickled carrots & daikon radishes, fermented black bean aioli, mint, cilantro, thai basil vegetarian? substitute portobello mushrooms	12
FISH TOSTADAS* gancho spiced market fish, crisp tortillas, recado rojo, poblano pepita purée, black bean salsa, sunflower sprouts, smoked corn sauce, queso fresco	16
THE BURGER* red onion bacon jam, pickled poblano & cabbage, horseradish beemster cheese add fried egg or bacon 2	13
SPRINGER MOUNTAIN FARMS INDIAN CHICKEN slow cooked leg & thigh, caraway mint yogurt sauce, seared fresno kale, sweet potato biscuit, cashew butter, apple & fig chutney	14
EGGPLANT ROLLATINI spinach & herb ricotta, smoked carrot tomato sauce, romaine, pea shoots, sunflower sprouts, olive vinaigrette	13
ARGENTINIAN BEEF TENDERLOIN* salsa verde beef, fried potato salad, zucchini fresca, greens, roja & verde sauces	15
JERK SHRIMP* ginger grit cake, sweet potato rum purée, grilled okra, jicama cabbage slaw, cilantro oil	14
FRIED CORNMEAL CATFISH* lime crema, strawberry chipotle jam, walnut oil, greens, pickled red onion, poblano pepita purée	13

^{*}Consuming raw or uncooked meat, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

For your convenience, a 20% gratuity will be added to parties of 8 or more. Gratuity is a tip and thus entirely at your discretion. You may always pay a different amount by striking through the added gratuity and inserting a tip that you wish to pay.

Menu items are prepared in a kitchen that uses wheat, nuts, eggs, soybeans, fish, milk and shellfish. Please notify manager if you have a severe allergy prior to ordering.