

SMALL PLATES

- MEATBALLS 12
baked ricotta, tomato sauce, toasted semolina bread
- SKILLET-BAKED DEVEILED CRAB 15
jumbo lump crabmeat, leeks, green pepper, mustard-mayonnaise, bread crumbs, chips
- GRILLED OCTOPUS 16
charred lemon salsa verde, polenta croutons
- FRIED CALAMARI 12
sweet pepper dressing, peppadew salad
- TOASTED BREAD 5
garlic herbed butter
- WOOD-FIRED CAULIFLOWER 12
sweet pepper romesco, almonds, parmigiana
- SLOW-ROASTED BABY BACK RIBS 14
fennel seed and paprika rub, tomato mustard sauce, celery and pickles

HEARTH CHEESE AND MEAT BOARD

20
daily selection of 3 artisan cheeses and cured meat, honeycomb, fresh fruit, spiced nuts, seasonal condiments, crackers

SOUPS & SALADS

- WHITE BEAN SAUSAGE SOUP 10
rapini, parmigiana, toasted bread crumbs
- MUSHROOM SOUP 10
shaved baguette, fontina
- ROASTED BEETS 12
tarragon, dill, mascarpone, pistachio
- FARMHOUSE SALAD 12
mixed greens, prosciutto cotto, shaved fennel, radish, soft boiled egg, casa rosso, red wine vinaigrette
- GRILLED SHRIMP PESTO 16
fusilli pasta, arugula, cherry tomato, toasted pine nuts, parmesan, pesto dressing
- CAESAR SALAD 7/12
romaine hearts, garlic croutons, classic caesar dressing, shaved parmigiana
- GRILLED SKIRT STEAK 16
spring vegetables, farro, mixed greens, agrodolce, red wine vinaigrette, parmigiana frico
- HEARTH WEDGE SALAD 14
boston lettuce, crispy bacon, red onion, apple, blue cheese, warm bacon vinaigrette

Add Grilled Protein to your Salad

- Free Range Chicken (4)
- Skirt Steak (6)
- Shrimp (4)
- Salmon (8)

FRESH MADE PASTAS

- BUCATINI 18
pancetta, truffle, cracked black pepper, pecorino
- SCAMPI 18
shrimp, garlic, shallot, farfalle pasta, white wine, parmigiana

BRUNCH ADDITIONS

- THE BRUNCH PIZZA 16
bacon, sweet onion, egg, sundried tomato pesto, smokey mozzarella
- MONTE CRISTO 16
egg battered semolina, prosciutto cotto, caciocavallo cheese, maple syrup
- MUSHROOM OMLETTE 16
smoked portabella mushrooms, fontina, fresh herbs
- CRAB EGGS BENEDICT 20
two poached eggs, lump crab hollandaise, house made english muffin
- GRIDDLED PANCAKES 12
fresh fruit, lemon curd

BRUNCH SIDES (\$5)

- two eggs prepared to your liking
- smoked bacon
- fennel sausage
- roasted red bliss potatoes

ON BREAD (SERVED WITH FRIES)

- ROAST TURKEY 12
smoked bacon, lettuce, tomato, mayo, toasted multigrain
- CHICKEN SALAD SANDWICH 12
grapes, marcona almonds, celery, dijonnaise dressing, toasted semolina bread
- KENNETT MUSHROOM GRILLED CHEESE 14
manchego, arugula pesto, semolina bread
- CRISPY EGGPLANT 12
arugula, slow roasted tomatoes, fresh mozzarella, aioli, flatbread
- PULLED BRISKET 14
provolone, caramelized onion, horseradish sauce, baguette toasted in wood oven, au jus
- GRILLED CHICKEN 12
slow roasted tomato, fresh mozzarella, pesto aioli, hoagie roll
- BRUNCH BURGER 15
fresh ground chuck, lettuce, tomato, fontina cheese, spicy pepper aioli, fried egg, soft burger roll
ADD ONS: *nueske's smoked bacon (2)*, *soppressata (1)*, *dolce gorgonzola (1)*, *mushrooms (1)*, *caramelized onions (.5)*, *raw onion*

WOOD OVEN PIZZAS (12 INCHES)

- MARGHERITA 14
fresh mozzarella,, basil
- CARAMELIZED ONION 16
bacon, fig, caciocavallo
- MEATBALL 16
fresh mozzarella, tomato sauce, basil
- PROSCIUTTO-PEAR 16
pistachio, scamorza, honey
- SOPPRESSATA 16
tomato sauce, thyme, calabrian chiles, mozzarella
- ITALIAN SAUSAGE 16
fire-roasted peppers, tomato sauce, lemon oil, mozzarella
- MUSHROOM 16
truffle, leeks, mustard scented béchamel, herbs, mozzarella
- GARLIC-RICOTTA 16
roasted garlic, rapini, ricotta salata
- SPRING PEA and PORK BELLY 18
fresh oregano, arugula, smoked mozzarella, lemon
- CLASSIC CHEESE 12
tomato sauce, mozzarella
- ADD ONS \$2 EACH
sausage, pepperoni, prosciutto, soppressata, anchovy, mushrooms, oil-cured black olives, peppers, onions, calabrian chiles

WHITES

PROSECCO (SPARKLING) bele casel, italy	12/48
GRILLO, digiovanna, italy	9/45*
FRIULANO (SPARKLING) scarpetta, italy	12/48
FRASCATI principe pallavicini, Italy	13/52
RIESLING st, antonius, germany	11/44
BIANCO palladio, italy	11/55*
SAUVIGNON BLANC ponga, new zealand	11/44
ALIGOTE giraudin, france	12/48
PINOT GRIGIO cantina colterenzio, alto adige, Italy	13/52
VERMENTINO costumolino argiolas, italy	11/44
CHARDONNAY matchbook, california	11/55*

*one liter carafe

REDS

NERO D'AVOLA regaleali, italy	11/44
PINOT NOIR millbrook, california	11/55*
CHIANTI palladio, italy	10/40
BARBARA D' ASTI roberto ferraris, italy	12/48
PINOT NOIR domaine martinolles, france	12/48
ZINFANDEL carol shelton, california	15/75
BORDEAUX chateau de bon ami, france	10/40
CARMENERE vina chocloan, chile	11/44
MERLOT rancho rodeo, california	12/60*
TEMPRANILLO valdehermoso, spain	9/36
MALBEC fabre montmayou, argentina	12/48
CABERNET SAUVIGNON rickshaw, california	12/48
MERITAGE hayes, california	12/60*

CLASSIC COCKTAILS

10

OLD FASHIONED bourbon, sugar, bitters, orange peel, luxardo cherry
SAZERAC rye, sugar, peychauds bitters, absinthe rinse, lemon twist
MEXICAN FIRING SQUAD tequila, grenadine, lime, jalapeno syrup
CHAMPAGNE COCKTAIL prosecco, cognac, lemon, sugar
MOSCOW MULE vodka, lime, ginger beer
CADILLAC MARGARITA reposado tequila, cointreau, lime, grand marnier, agave, salt rim
MARTINEZ gin, orange bitters, luxardo, antica red vermouht

ORIGINAL COCKTAILS

12

MINT JULEP makers mark, raw sugar, crushed ice, mint
SAMBA blanco tequila, cucumber, basil, lime, honey, salt rim
ONE NIGHT IN TIJUANA blanco tequila, mezcal, pineapple, black pepper & rosemary syrup
BANDITO mezcal, apricot purée, lime, honey, spicy simple, lime twist
ITALIAN CRUSH vodka, aperol, grapefruit, thyme syrup

ON TAP

LEVANTE (pa) cloudy and cumbersome ipa (5.8%)	7
TROEGS (pa) perpetual ipa (7.5%)	7
VICTORY (pa) helles (4.8%)	6
STERLING PIG (pa) porc noir blac ipa (5.3%)	6

BOTTLES AND CANS

ALLAGASH WHITE (5.0%)	7	CRISPIN cider (5.5%)	6
SIERRA NEVADA pale ale (6.8%)	7	AMSTEL LIGHT (4.2%)	5
GOOSE ISLAND sofie saison (6.5%)	7	PERONI (5.2%)	6
EVOLUTION porter (5.8%)	6	ST. PAULI GIRL non alcoholic	5
FOUNDERS breakfast stout (8.3%)	7		

BRUNCH COCKTAILS

MIMOSA prosecco, oj
HEARTH BELLINI prosecco, blueberry shrub, lemon
BLOODY MARY tito's, house bloody mary mix, 'worcestershire, olive juice, lemon, lime', celery salt rim, olive
BLOODY MARIA tequila, bloody mary mix, 'worcestershire, tabasco, mezcal float, lime, tajin salt rim', pappadew pepper