

COFFEE & TEA	
TEA	
Herbal lemon verbena, greece elderflower, bulgaria	7
Oolong tieguanyin deep roast, taiwan	12
Green genmaicha, japan matcha, wakatake, japan	7
Black earl grey, sri lanka english breakfast, india	7
Black Iced Tea ceylon, sri lanka	6
DONA CHAI	
Masala Chai ginger, cinnamon, green cardamom, clove, black tea	8
Golden Latte turmeric, pink peppercorn, allspice, lemongrass + black pepper	8
COFFEE	
Coffee	6
Espresso	5
Double Espresso	7
Macchiato	8
Latte	8
Cappucino	8

COLD PRESSED JUICES & SMOOTHIES	
BEETROOT beet, apple, ginger	12
GREENHOUSE kale cucumber, spinach, celery, apple, pineapple	12
FLORIDA ORANGE, PINK GRAPEFRUIT, APPLE, CRANBERRY, OR TOMATO	8
MORNING MONKEY banana, rolled oats, honey	11
FIRST DATE coconut milk, medjool dates	11
BERRY RECOVERY strawberry, blackberry, blueberry, apple	13

EGGS

HAWAIIAN FRIED RICE* wild rice, kamut, pineapple, sunny egg, macadamia nuts	18
EGG SANDWICH* chicken sausage, gruyère, calabrian chili aioli	16
FOREST MUSHROOM OMELETTE feta cheese, sofrito potatoes	21
SKINNY WHITE FRITTATA spinach, goat cheese, fine herbs	19
BROCCOLI FRITTATA white cheddar, bacon, sour cream	19
LOBSTER SOFT SCRAMBLE* confit fennel, spinach, crème fraîche	28
STEAK & EGGS* prime skirt steak, eggs your way, sofrito potatoes	28

THE THREE STEP BENEDICT*

ONE
ENGLISH MUFFIN
POTATO LATKE
QUINOA-VEGETABLE PATTY

TWO
GRILLED CANADIAN BACON
ACME SMOKED SALMON
OLIVE OIL MARINATED TOMATO

THREE
CLASSIC HOLLANDAISE
HORSERADISH BÉARNAISE
SPICY CHORON

23

BAKERY

HAM AND CHEESE CROISSANT	16
PAIN AU CHOCOLATE	7
RAISIN PINWHEEL	5
TODAY'S MUFFIN	5
BROOKLYN BAGEL	8
CROISSANT	7

SIDES

BROILED TOMATO	7
AVOCADO	7
SOFRITO POTATOES	8
SMOKED SALMON*	10
CHICKEN SAUSAGE	10
PORK SAUSAGE	8
BACON	7

LIGHT START

FRUIT pineapple, melon, berries	12
FIVE ACRE GREEK YOGURT quinoa granola, berries, cocoa nib, orange blossom honey, apple blossom	12
MANGO SMOOTHIE BOWL kiwi, cashews, coconut	15
STEEL CUT OATS fresh blueberries and preserves, toasted marcona almonds	13
AVOCADO TOAST heirloom seeds, jalapeño, torn herbs	18
TOFU SCRAMBLE maitake mushrooms, edamame, togarashi	16

NY EXPRESS BREAKFAST

25

Brooklyn bagel, acme smoked salmon
sliced tomato, sliced red onion, caperberries
whipped cream cheese, fresh oj and a cup of joe*

SWEETS

CRÈME BRÛLÉE FRENCH TOAST maple custard, blueberry preserves, warm maple syrup	16
WHOLE WHEAT SKILLET CAKE whipped lemon zest ricotta, fresh berries	18
THE WAFFLE SET vanilla ice cream, chocolate chips, toasted peanuts, seasonal jam, whipped cream, dulce de leche, maple syrup	23

BREAKFAST MEZZE

25

NIX hummus, charred eggplant dip,
persian cucumber salad, beets,
spiced olives, turmeric egg*
served with pita and lettuce cups