

29 PER PERSON
Children 6 and under free,
ages 7-12 for 14

FARMERS MARKET BRUNCH

COMPLIMENTARY
Drip coffee, hot tea,
unsweetened iced tea

We're so glad you're here. Your server will be your guide to this absolute feast. Order a cup of coffee and a breakfast cocktail, then and make your way to our weekend culinary carnival Farmers Market Buffet Brunch. Keep an eye out for the tasty treats passed by our servers and don't let the pierogies cart run over your toe. We'll see you next weekend.

ROTATING SELECTION OF PASSED ITEMS

Bread Basket
Glazed Donuts
Eggs Benedict - Ham
Eggs Benedict - Spinach & Tomato
Farm Bread - Avocado Toast
Farm Bread - PA Creamy Brie
Bacon Lollies
Bakers Pizza - Margherita
Bakers Pizza - White
Ahi Tuna Bites*
Garlic Romano Baked Oysters
Tomato Relish Baked Oysters
Cornbread Baked Clams
Fried Shrimp

COLD TABLE

Pimento Spread
Cauliflower Hummus
Southwest Pepper Spread
Scallion & Caramelized Onion Spread
Hot Crab & Artichoke Dip
Italian Sunday Salad
Good All Green Salad
Kale & Quinoa Salad
Crazy Corn Chicken Salad
Grain Bowl - Quinoa & Wheat Berry

PIEROGIES CART

Potato
Loaded Baked Potato
Chicken
Beef, Rice, Cheese

LIGHT BREAKFAST

Yogurt Parfait
plain, granola, or berries
Hot Oatmeal
choose your toppings: brown sugar,
toasted almonds, raisins
Breakfast Tart
Sliced Pineapple

FRENCH TOAST TABLE

French Toast
Bakers Bread Pudding
French Toast
toppings: bananas foster, macerated
strawberries, blueberry topping,
granola, maple syrup, vanilla sauce

EGGS TABLE

Scrambled Eggs
Frittata
Cacio e Pepe
scrambled eggs
Hash Browns
Pork Maple Sausage
Chicken Apple Sausage
Parmesan Grits
Plancha Tomato

SUPPER TABLE

Spicy Fried Chicken
Southern Fried Chicken
Old Doll's Chicken & Rice
Beer Can Roasted Chicken
Seven Cheese Macaroni
Cheese Ravioli Bolognese
Winter Stew
Green Chili Chicken Enchiladas
Cedar Plank Salmon
Pickled Potato Salad
Mashed Potatoes
Root Vegetable Succotash
Roasted Heirloom Carrots
Peas & onions

CARVING TABLE

Brisket
Picnic Ham
Turkey
Maple Black Pepper Bacon

DESSERT

Buck's Donuts
glazed, baked, filled
Build Your Own Ice Cream
Sundae Bar
toppings: whipped cream, farmfetti,
hot fudge, caramel sauce, crushed nuts,
pineapple sauce, tart cherry compote,
strawberry sauce
Blondies
Trifle
Fruit Crisp
Philadelphia
Vanilla Bean Cheesecake

NOT ALL INGREDIENTS ARE LISTED. PLEASE INFORM US IF YOU HAVE ALLERGIES OR RESTRICTIONS.

**Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness, especially individuals with certain medical conditions.*

BEVERAGES

FIRST BAKE ORIGINALS

First Bake Blend Drip Coffee *Included*

Made from beans uniquely selected & roasted for us with our friends, Michael & Harrison of **COMPASS COFFEE**. We call it our **FIRST BAKE BLEND**.

Chai Latte 4

our house chai blend

Aztec Latte 6

agave, cinnamon, chocolate

Pumpkin Spice Latte 4

Hot Chocolate 4

Milkmaid's Brew 8

double espresso, milk, maple syrup

COFFEE & ESPRESSO

Iced Coffee	4.25	Double Espresso	4.25	Americano	4.25
Nitro Cold Brew	5.50	Macchiato	4.25	Cappuccino	4.25
Compass Coffee Single Origin French Press	6.50	Cortado	4.25	Latte	4.25
		Gibraltar	4.25	Mocha	4.25
		Con Panna	4.25		

milk selection: Trickle Springs Creamery whole, nonfat, half & half
 add: almond, coconut, organic soy +.75
 add syrup: vanilla, chocolate, caramel, ginger +.50
 add: espresso shot +1

TEAS

Included

Super premium teas blended for us by T Salon, NYC.

Farmers Custom Blend

Chelsea Breakfast

Moroccan Mint

Coconut Green Tea

Queen of Earl

Chamomile Lavender

BREAKFAST COCKTAILS

Bloody Mary 10 Founding Spirits Vodka, pepper infused	Bellini 10 peach purée, sparkling brut	All The Way Up 12 Founding Spirits Vodka, cognac, cold brew coffee, house-made coconut milk, coffee syrup	Corpse Reviver 12 beefeater gin, absinthe, curaçao, lillet blanc, lemon
Mimosa 10 orange juice, sparkling brut	Strawberry Fizz* 10 double cross vodka, lime, strawberry, vanilla, egg white	Pimm's Cup 12 beefeater gin, pimm's no. 1, curaçao, lime, ginger	Charles de Fère Cuvée Jean-Louis, Blanc de Blancs Brut 13 39
Southside 10 beefeater gin, lemon, orange bitters, mint	Ramos Gin Fizz* 14 Founding Farmers Gin, citrus, vanilla, milk, egg white		Biutiful Cava Rosé 12 36

FARMACY

Made from scratch.

New York Egg Cream 4.25 chocolate syrup, milk, jerk soda or choose: vanilla, coffee, or almond milk	Scratch Soda 5.25 choose: grapefruit, orange, lemon-lime, ginger, hibiscus, vanilla, or seasonal	FF Lemonade 4.25
Today's Rickey 4.25 lime juice, jerk soda, today's syrup	Manhattan Soda 5.25 coffee, espresso, agave, jerk soda, whipped cream	Fresh Squeezed Juice 5.25 choose: orange, grapefruit
		FF Arnold Palmer 4.25

10/18/17