

À LA CARTE BREAKFAST

 PALMETTO OMELET 24

*Fresh Lump Crabmeat, Lobster Knuckles,
Mozzarella Cheese, Spring Onions*

BUTTERMILK PANCAKES 19

*Choice of: Blueberries, Strawberries, Bananas,
Pecans or Chocolate Chips, Warm Maple Syrup
Choice of Breakfast Meat*

EGGS BENEDICT* 21

*Toasted English Muffin,
Hollandaise, Canadian Bacon*

FRENCH TOAST 21

*Seared Hawaiian Sweet Bread,
Pineapple-Blueberry Compote,
Choice of Breakfast Meat*

 OMELET 20

Choice of Ingredients

BELGIAN WAFFLE 19

*Choice of: Chocolate Chips, Pecans,
Walnuts or Blueberries, Choice of Breakfast Meat*

 TWO EGGS ANY STYLE* 20

Country Ham, Bacon, Corned Beef Hash or Sausage

HOUSE-CURED SMOKED SALMON 21

*Thinly-Sliced, Traditional Accompaniments,
Choice of Bagel*

 LOWCOUNTRY SHRIMP & GRITS 28

*House-made Tasso Gravy,
Choice of Yellow or White Grits*

BREAKFAST BOARD

CURED MEAT & CHEESE 40

*Prosciutto, Capicola, Mortadella, Bresaola, Hard Salami, Fontina, Sharp Cheddar,
Manchego, Stone-Ground Mustard, Sourdough Toast Points*

CHEF'S SIGNATURE BREAKFASTS

STEAK & EGGS* 26

*Two Eggs Any Style, Grilled Ribeye, Grilled
Tomatoes, Mushroom Steak Sauce*

 CORNED BEEF HASH OMELET 22

*House-made Corned Beef, Aged Cheddar Cheese,
Sherry Steak Sauce, Grilled Vine Ripened
Tomatoes*

TUSCAN EGG SANDWICH 21

*Scrambled Eggs, Country Ham, Gruyere Cheese,
Caramelized Onions, Grain Mustard*

HUEVOS RANCHEROS* 22

*Poached Eggs, Black Bean Quesadilla, Chorizo,
Country Ham, Ranchero Sauce, Sliced Avocados*

SIDES

6

 CHICKEN & APPLE
SAUSAGE LINKS

 SAGE SAUSAGE PATTIES

 APPLEWOOD SMOKED BACON

 TURKEY BACON

 COUNTRY HAM

 HOUSEMADE CORNED BEEF HASH

 TRIO OF BREAKFAST POTATOES

 STONE GROUND GRITS
(YELLOW OR WHITE)

SAUSAGE GRAVY
& BISCUIT

RAISIN BREAD

GRAY CARLIN - General Manager

**Please note, contains ingredients that are raw or undercooked. Consuming raw or undercooked meats,
poultry, seafood, shellfish, eggs or unpasteurized milk may increase your risk of foodborne illness.*

 - Gluten Free

HEALTHY ALTERNATIVES

- SEASONAL MELON 7

SLICED FRESH PINEAPPLE 7

FRESH GRAPEFRUIT 7
- FRESH FRUIT PLATE 24

SERVED WITH VANILLA BEAN YOGURT

OATMEAL WITH BROWN SUGAR & RAISINS 11

A SELECTION OF BREAKFAST CEREALS 7

ACAI BOWLS

- PB&J 20

Acai, Peanut Butter, Banana, Granola, Strawberries
- BERRIES & NUTS 20

Acai, Assorted Fresh Berries, Coconut, Kiwi, Raw Honey

BEVERAGES

- ESPRESSO 4

CAPPUCCINO 5

HOT TEA 5

MILK 4

Whole, 2%, Skim, or Chocolate

HOT CHOCOLATE 4

COCONUT WATER 5

FIJI OR PELLEGRINO WATER 8
- FRESH COFFEE 6

Daily Selections

JUICE 5

Apple, Cranberry, Tomato, Pineapple, V-8, or Prune Juice

FRESH SQUEEZED JUICE 5

Orange or Grapefruit

KOMBUCHA 6

Peach Ginger, Lavender Lemonade, or Strawberry Mint

SPECIALTY JUICES

- RED RISER 7

Apple, Strawberries, Orange, Banana, Raspberries, Pomegranate Juice, Cranberry Juice
- TROPICAL 7

Orange Juice, Apple, Mango Nectar, Banana
- GREEN 7

Apple, Mango Nectar Pineapple, Kiwi, Broccoli, Spinach, Parsley, Ginger

GRAY CARLIN - General Manager

**Please note, contains ingredients that are raw or undercooked. Consuming raw or undercooked meats, poultry, seafood, shellfish, eggs or unpasteurized milk may increase your risk of foodborne illness.*

 - Gluten Free

KIDS MENU

CHILDREN 12 AND UNDER

BREAKFAST

(7:00am - 11:00am)

CHOICE OF BACON OR FRUIT

Fluffy Scrambled Eggs 8

Cheese Omelet 8

Pancakes with Strawberries and Maple Syrup 8

French Toast with Maple Syrup 8

Belgian Waffle with Maple Syrup 8

Your Choice of Cereal 6

LUNCH

(12:00pm - 3:00pm)

Three Cheese Pizza with Tomato Sauce 9

Linguini Pasta with Tomato Sauce 9

Grilled Chicken Parmesan over Linguini Pasta 10

Burger with Cheese (Choice of side) 10

Hot Dog (Choice of side) 8

Fried Chicken Tenders (Choice of side) 9

Peanut Butter and Jelly (Choice of side) 7

Grilled Cheese (Choice of side) 8

SIDES

Applesauce 4

Fresh Fruit Cup 5

French Fries 5

Bacon and Cheese Fries 6

Potato Chips 4

SWEET TREATS

Hot Fudge Sundae 7

Soda Float 6

Ice Cream 6

Cookies and Milk 6
