

««————— TO BEGIN —————»»

OYSTERS

 devilish mignonette (gf/s/t)
 6 for 20 | 12 for 36

TUNA CEVICHE

 avocado, cucumber, tomatillo lime salsa,
 onion, tortilla chips (gf) | 17

SPANISH OCTOPUS

 'nduja sofrito, confit fingerling,
 black garlic vinaigrette, pickled enoki (gf) | 21

CHICKEN-FRIED LOBSTER

spicy ranch (s/t) | 18

CHORIZO FONDUE

chihuahua cheese, pickled jalapeño, tortilla | 12

DAWSON SALAD

 cucumber, cauliflower couscous, snap pea,
 arugula, napa cabbage, avocado,
 bell pepper, pepita vinaigrette (gf/v) | 15

BURRATA

 charred citrus vinaigrette, sunchoke chips,
 pickled plums, ciabatta (v) | 17

ELOTES

 grilled corn on the cob, black lime-chili aioli,
 cotija cheese, cayenne (gf/v) | 7

MEATBALLS

rice noodle, hot & sour broth, cashew (s) | 12

ROASTED CAULIFLOWER

masala, burnt lemon, crispy chickpea (gf/v) | 12

HEIRLOOM TOMATO SALAD

 nichol's farm tomato, charred feta,
 crouton, korean melon, torpedo onion,
 serrano-dill vinaigrette (v) | 16

add to any salad: shrimp (s) 12 lobster 9 scallops (s) 18 chicken 6 hanger steak (t) 14

««————— ENTRÉES —————»»

HOUSE-MADE CAVATELLI

pork ragù, pecorino, salsiccia italiana | 24

HALIBUT

 zucchini, harissa-roasted carrot, summer squash,
 green curry (gf/t) | 32

HUDSON BAY SCALLOPS

farmer's succotash, morita corn jus, lime (gf/t/s) | 30

MUSSELS

 spanish chorizo sugo, piparras, pickled fennel,
 grilled miche (gf/t/s) | 19

CORN RAVIOLI

 local corn, charred beech mushroom,
 parmesan, beurre blanc, pine nut (v) | 22

FRIED CHICKEN

 half chicken, piri piri, tostones,
 shishito pepper, black beans and rice | 23

THE DAWSON BURGER

 smoked cheddar, bacon jam, b&b pickle,
 dijonnaise, buttery brioche bun (t) | 16
 add bacon | 2 add egg | 2 add lobster | 9

««————— OUR WOOD-FIRED GRILL —————»»

house specialties, lovingly prepared over open fire

FARMER'S PORK CHOP

grilled peaches, castleton plums, demi (gf/t) | 32

BUTCHER'S SAUSAGES

 house giardiniera, glazed fingerling,
 whole-grain mustard (gf) | 23

WHOLE BRANZINO

 preserved lemon vinaigrette,
 cucumber, arugula (gf/t) | 38

STEAK FRITES

 salmoriglio marinade, maître d' butter,
 garlic pecorino aioli (gf/t) | 29

DELMONICO STEAK

 roasted tomato, maître d' butter,
 cabernet reduction (gf/t) | 52

TEXAS REDFISH TACOS

 guacamole, charred tomato salsa, chimichurri,
 napa cabbage slaw, tortilla (gf/t) | 48

««————— SIDES —————»»

GARLIC MASHED POTATOES (gf/v) | 8

MAC & CHEESE

hook's aged cheddar, house-cured bacon | 8

GRILLED ASPARAGUS

black bean vinaigrette, lemon zest (gf/v) | 9

FRIES

chile aioli (gf/v) | 7

BRUSSELS SPROUTS

 spicy aioli, garlic chips,
 soy lime vinaigrette (v) | 9

Private event space available

(gf) gluten free • (v) vegetarian • (s) shellfish

(t) cooked to order; consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness

«« COCKTAILS \$13 each »»

ARTS & CRAFTS TIME

milagro reposado tequila, del maguey crema de mezcal, ancho reyes, apologue celery root liqueur, agave-tamarind cordial, lemon, mexican mole bitters

THE COOL KIDS CABIN

old forester signature bourbon, dickel #12, kronan swedish punsch, st. germain, amontillado sherry, hibiscus, black tea, lemon

BUDDY SYSTEM

bombay dry gin, spice note cumin tequila, cardamaro, ginger-honey syrup, turkish spice, bbq bitters

SCOUT'S HONOR

santa teresa 1796 solera rum, spiced rum, creme de menthe, thin-mint patty cordial, chocolate bitters

G.T.O.

prairie organic gin, bonal, thyme, lime, grapefruit, hopped-bitters

THE TETHERBALL CHAMP

havana club blanco rum, batavia-arack, immature brandy, cinnamon, strawberry, passionfruit, lime, tiki bitters

MORNING ASSEMBLY

suntory toki japanese whisky, bitter plum-infused west 32 soju compass box gks artist's blend scotch, kamoizumi sake umeshu, gran classico, lavender bitters

FROZEN

MAI TAI

bacardi 8, clement premiere canne rum, cointreau, lime, orgeat

WATERMELON CHALLENGE

reyka vodka, chateau aloe liqueur, cherry heering, watermelon, bitter lime, coconut water

«« DRAFT BEER »»

MILLER HIGH LIFE | 4

American Lager from Milwaukee, WI (4.6%)

SOLEMN OATH LÜ KOLSCH | 7

Kolsch-Style Ale from Naperville, IL (4.5%)

MOODY TONGUE STEEPED EMPEROR'S LEMON | 7

Saison from Chicago, IL (6.3%)

THREE FLOYDS YUM YUM | 7

American Session Ale from Munster, IN (5.5%)

REVOLUTION GAGELICIOUS | 7

Golden Ale from Chicago, IL (5%)

4 HANDS CONTACT HIGH JUICED | 7

Pale Wheat Ale from St. Louis, MO (5%)

REVOLUTION FREEDOM OF SPEACH | 7

Session Sour from Chicago, IL (4.5%)

HALF ACRE PONY PILSNER | 7

German Pilsen from Chicago, IL (5.5%)

4 HANDS DIVIDE SKY RYE IPA | 7

Rye IPA from St. Louis, MO (6.5%)

SKETCHBOOK HONEYBIRD | 7

American Pale Ale from Evanston, IL (5.7%)

REVOLUTION OKTOBERFEST | 7

German Märzen from Chicago, IL (5.7%)

OFF COLOR APEX PREDATOR | 7

Farmhouse Ale from Chicago, IL (6.5%)

ALLAGASH WHITE | 7

Withbier from Portland, ME (5.1%)

SEATTLE BASIL MINT CIDER | 8

Cider from Seattle, WA (6.9%)

«« CANNED WINE »»

PROSECCO (6oz) | 12

Scarpetta 'Frico' Frizzante- Italy, NV; fresh cut flowers, green apple, slightly effervescent, this is required patio drinking

ROSÉ OF PINOT NOIR (12oz) | 20

Scribe Winery 'Una Lou'- Carneros, CA, 2017; classic cali rosé - wild strawberry, grapefruit, a touch of sea salt

«« WINE by the GLASS \$12 each »»

BUBBLES

PROSECCO

Le Contesse - Veneto, Italy, NV; we sell more prosecco than water! Hand selected from Italy - dry, crisp, zippy

CHAMPAGNE (\$18)

Piper-Heidsieck Cuvée Brut, NV; big, round, creamy, perfect for christening ships

BRUT ROSÉ

Château Moncontour Loire Valley, France, NV; cabernet franc, dry, luscious berries - our favorite to toast with

WHITE

SAUVIGNON BLANC

Riverlore Marlborough, New Zealand, 2017; bright, tropical, grassy - all the things you love from the kiwis

PINOT GRIGIO

Quasi Famous, California, 2016; pear, crispy apple, silky

CHARDONNAY

White Hart Central Coast Arroyo Seco, California, 2015; spiced apple tart, nutmeg, freshly baked bread - big, balanced, classic

GEWÜRZTRAMINER

DeLena '100 Jazz' - Šumadija, Serbia, 2016; white flowers meet green ginger, and guava;

ROSÉ

PINOT NOIR

Wairau River, Marlborough, New Zealand, 2017; crisp, zippy, razzleberry pie, patio crusher!

GRENACHE BLEND

Chateau Routas, Côtes de Provence, France, 2017; light, refreshing, strawberry, green herbs, supple yet dry

RED

PINOT NOIR

Soter Vineyards 'Planet Oregon' Willamette Valley, Oregon, 2016; silky strawberry, crushed rose, cinnamon, raspberry, cherry cola

RHÔNE RED

M. Chapoutier 'Bila-Haut' Cotes du Roussillon, France, 2016; blend of Grenache, Syrah, Carignan

MALBEC BLEND

Tikal 'Patriota' Mendoza, Argentina, 2014; black pepper, jammy berries, big n' bold - a staff favorite

CABERNET BLEND

Bonny Doon 'A Proper Claret' California, 2014; bell pepper, black pepper, elderberry, a nice tannic grip