

BREAKFAST

*port day express breakfast

eggs any style, hickory smoked bacon, sausage, choice of bread / pastries, orange juice done fast, done right, in and out in 25 minutes

MORNING PASTRIES & GRIDDLE

danish - croissant

toast: white | whole wheat | rye | norlander bread | gluten free bread bagel | muffins

> jellies: strawberry | grape | orange marmalade | guava | honey sugar free jellies served on request

vanilla french toast

maple butter, caramelized bananas

National stack pancakes

syrup, whipped ricotta, toasted pecans, salted caramel sauce

buttermilk waffles

caramel apple compote, spiced mascarpone, syrup

FRUITS, JUICE & GRAINS

fruits: banana | seasonal melon baked apples | stewed prunes

juices: orange | grapefruit | pineapple apple | tomato | prune

bruleed florida grapefruit

ginger sugar, mint

No house-made granola

coconut chips, cinnamon, sunflower seed walnut, hazelnut, honey

№ oatmeal

raisin, granny smith apples, toasted almonds

cereals with 2% milk

cinnamon toast crunch	frosted flakes
cheerios	special k
lucky charms	raisin bran
corn flakes	fruit granola
hot cream of wheat	rice krispies
hominy grits	fruit loops

vogurt

plain - strawberry - peach - banana raspberry - blueberry

EGGS

breakfast board*

soft boiled egg, baby lettuce salad, pastrami, grilled sour dough house-made yogurt butter, seasonal jam

eggs benedict*

poached eggs on toasted english muffins with smoked ham and hollandaise sauce

broken egg sandwich*

rustic panini, two fried eggs, bacon, cheddar, greens, fries

eggs any style*

fried, scramble, soft or hard boiled

omelet*-----

- tomato
- mushroom cheddar ham
- onion
- spinach
- swiss bacon
- arugula pepper
- feta

favorite choice

spanish omelet - roasted pepper & tomato salad

SIDE

chicken sausage hash brown potatoes hickory-smoked sliced bacon

pork link sausage sliced ham turkey bacon

LIGHTER FARE

yogurt parfait & hand churned yogurt, berries, granola, dates honey

avocado toast* & whole wheat toast, local greens, red pepper flakes, lemon, poached eggs

breakfast bowl* & kale, spinach, farro wheat berries, sesame seeds, feta cheese, raspberries, sunny side up egg

egg white fritata

broccoli, cheddar

#masala dosa

lentil & rice crepe

potato & green pea stew, kale, smoked paprika

roasted broccoli & cheddar scramble

caramelized onions, creme fraiche, buttermilk biscuit

corned beef hash*

roasted pepper and onion, farm egg, sage-black pepper biscuit

smoked salmon*

cream cheese and toasted bagel

BEVERAGE

specialty coffee and tea

cappuccino latte espresso

"art of tea" selection

iced and hot teas regular coffee or decaffeinated 2% milk - skim milk chocolate milk hot chocolate

Ns Contain nuts, seeds

* Public Health Advisory: consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk for foodborne illness, specially if you have certain medical conditions.