

Breakfast

STANDARD — 16

two farm fresh eggs, smoke house bacon or maple sausage, breakfast potatoes, choice of toast

MUSHROOM TOAST — 14

truffle aioli, soft poached egg
shaved Clothbound cheddar

PORK BELLY BLT BREAKFAST SANDWICH — 14

farm fresh egg, seared pork belly, sliced tomato, arugula pesto, grilled english muffin

FRESH START — 12

local yogurt, fresh berries, rooftop honey, bee pollen, house-made toasted almond granola

PAIN PERDUE — 14

maple syrup, salted butter, smoked almonds


Brunch

SMOKED PARSNI SOUP — 9

crispy mushrooms & shallots

TUSCAN BLACK KALE PANZANELLA SALAD — 12

lemon-balsamic vinaigrette, roasted squash, ciabatta croutons, grated parmesan

CRISPED BRUSSELS — 9

toasted walnuts, charred lemon, aioli

SPICY CHICKEN SANDWICH — 15


bread and butter pickles and onions, deviled egg mayo

CALDWELL FARMS BEEF BURGER — 16

press sauce, LTO, smoke house bacon, cheddar cheese

UPPER EXCHANGE CRAB ROLL — MP

lemon mayonnaise, bibb lettuce
snipped chives, two split-top rolls


Eggs Benedict

two poached Maine farm eggs, house cured ham, hollandaise, English muffin, fingerling potatoes

— 16

Sides

TOAST — 3

ENGLISH MUFFIN — 4

FRUITWOOD-SMOKED BACON — 5

MAPLE SAUSAGE — 5

TOASTED ALMOND GRANOLA & MILK — 7

DAILY FRESH-BAKED MUFFIN — 4

SEASONAL BERRIES — 9

LOCAL FARM FRESH EGGS (ONE/TWO) — 3/4

PLAIN LOCAL YOGURT — 6

BREAKFAST POTATOES — 4


Drinks

DETOX SMOOTHIE — 9

banana, apple, pear, spinach, kale, celery

KICK-STARTER CLEANSE — 6

organic apple cider vinegar, fresh ginger & turmeric, honey, lemon, cayenne

Please practice social distancing and wear your mask when not seated at your table.

Please advise us if you have any dietary concerns or food allergies. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illnesses, especially if you have certain medical conditions.