

STOCK AND LEDGER

LUNCH

STARTERS

Chicken Noodle Soup 7

Chicken, egg noodles, carrots

Soup du jour 7

Rotating seasonal soup

Mussels 14

Spanish chorizo, caramelized tomato broth, rouille

Trio of dips 8

Olive tapenade, whipped feta, chickpea salad, grilled naan

Spicy Fried Potatoes 8

Fried potatoes, chili paste, cilantro, garlic, lemon

Smoked Trout 14

Apples, endive, pickled sunchokes, bagel chips, horseradish crema

SALADS

Simple Salad 7

Leaf lettuce, persian cucumber, grape tomatoes, radish, shallot vinaigrette

Grilled Caesar 12

Charred romaine, boquerones, chickpeas, parmesan, cured egg yolk, caesar dressing

Chopped Salad 12

Mixed greens, romaine, pasta, cucumber, cherry tomatoes, chicken breast, hard boiled egg, creamy garlic

Salt Roasted Beet 10

French feta, citrus, kale, baby kale, pepita granola, cumin vinaigrette

Classic Wedge 12

Baby iceberg, sriracha bacon bits, hard boiled egg, pickled red onion, blue cheese dressing

Chopped Cabbage 10

Napa cabbage, charred corn, bacon, radishes, cherry tomatoes, apple cider vinaigrette

Add on Chicken (6), Steak (8), Salmon (8)

COCAS

Our take on a tartine

Grilled Sirloin	15
Pimento cheese, giardiniera, arugula	
Smoked Salmon	17
Whipped horseradish cream cheese, radishes, pickled red onion, hard boiled egg, capers, baby kale	
Roasted Eggplant Caponata	15
Burrata, golden raisins, pine nuts, arugula	
Grilled Chicken	15
Marinated chicken breast, whipped feta, sumac, mixed greens	
Pot Roast	15
Horseradish cream, pickled baby carrots, coleslaw	
Lamb Kafta	17
Parsley red onion salad, sumac, tahini, yogurt, mixed greens	

*** All Cocas are served with a side salad**

MAINS

Chicken Kiev	22
Herbed butter, lemon rice, charred brussel sprouts	
Grilled Loch Duart Salmon T-bone	28
Chana masala chickpeas, roasted cauliflower, pickled cauliflower	
Pasta	17
Arrabbiata, orecchiette, parmesan, fresh basil	
ABF Beef Tenderloin	38
Broccoli rabe, potatoes, caramelized onion, roasted garlic, demi glace	
Baked Penne	17
Smoked gouda alfredo, nukes's bacon, parmesan, herbed bread crumbs	

