

COFFEE MANUFACTORY

Daily Brew (hot) • \$3.5

Daily Brew (iced) • \$4

Espresso • \$3.25

Americano (hot/iced) • \$3.25

Macchiato • \$3.75

Cortado • \$4

Cappuccino • \$4.25

Latté (hot/iced) • \$4.5

Vanilla-Cardamom Latté (hot/iced) • \$5

Cacao-Date Mocha (hot/iced) • \$5.5

*choose: organic California cow's milk or
fresh cashew-date milk (+ \$1 - \$1.5)*

**decaf espresso available*

LEAVES & FLOWERS TEA

Sweet Rush (lemongrass, ginger, rose)
hot/iced) • \$4

Grasslands (barley, thyme,
clover, orange) • \$4

High Mountain green (hot/iced) • \$4.5

Matcha Genmaicha • \$4.5

Spring Mountain Oolong • \$4.5

Breakfast Blend black (hot/iced) • \$4

Matcha Latté (hot/iced) • \$5

TISANES & MORE

Turmeric-Ginger Cashew Milk 'Latté'
(hot/iced) • \$5

Fresh Mint (hot/iced) • \$3

Strawberry Hibiscus Rosehip (iced) • \$4.5

Cacao-Date Drinking Chocolate
(hot/iced) • \$5

JUICES & SPRITZERS

Fresh Orange Juice • \$5

Fresh Grapefruit Juice • \$6

Sparkling Arugula Limeade • \$5.5

Sparkling Basil Lemonade • \$5.5

Cucumber Lemon Ginger Spritzer • \$6

COCKTAILS

MARKET SHANDY

market fruit, citrus, mint, Kolsch • \$10

BOTANICA SPRITZ

Aperol, Lillet Blanc, grapefruit, seltzer • \$11

GIN + TONIC

Old Raj gin, Fever Tree tonic, flower waters,
rosemary, cucumber • \$16

BASIL*

Astral Pacific Clementine gin, basil, lime • \$13

ARUGULA*

Cap Rock gin, arugula, lime, lemon zest • \$14

STRAWBERRY

Buffalo Trace bourbon, strawberry, mint,
Amaro Angeleno, lemon • \$15

CUCUMBER*

Amaro Sfumato, Escubac, Laphroaig, ginger,
lemon, cucumber • \$14

QUATTRO

Amaro Meletti, Aperol, Gem & Bolt mezcal, lime • \$15

BEET

tequila blanco OR Yola mezcal (pick one!),
lime, beet juice, cilantro • \$15

OAXACAN

Del Maguey Vida mezcal, 123 Organic reposado
tequila, bitters, habanero, citrus peel • \$16

WHITE VERMOUTH + SODA • \$10

DARK VERMOUTH + SODA

Choose: Cocchi Doppo Teatro Vermouth Amaro,
Cocchi Rosa, Carpano Antica or Del Professore
Rosso + soda + lemon • \$10

~ WANT SOMETHING CLASSIC? JUST ASK! ~

**available as non-alcoholic spritzers!*

DAY DRINKS

MIMOSA

fresh orange juice, organic cava • \$15

MARKET SHANDY

market fruit, citrus, mint, Kolsch • \$10

BOTANICA SPRITZ

Aperol, Lillet Blanc, grapefruit, seltzer • \$11

VERMOUTH + SODA

red or white • \$10

BOTANICA BLOODY

Bianco tomatoes, sassy sauce, herbs, spices;
choose: tequila, mezcal, vodka or gin • \$16

GIN + TONIC

Old Raj gin, Fever Tree tonic, flower waters,
rosemary, cucumber • \$16

BASIL

Astral Pacific Clementine gin, basil, lime • \$12

ARUGULA

Cap Rock gin, arugula, lime, lemon zest • \$14

STRAWBERRY

Buffalo Trace bourbon, strawberry, mint,
Amaro Angeleno, lemon • \$15

CUCUMBER

Amaro Sfumato, Escubac, Laphroaig, ginger, cucumber • \$14

QUATTRO

Amaro Meletti, Aperol, Gem + Bolt mezcal, lime • \$15

BEET

tequila blanco OR Yola mezcal (pick one!), lime,
beet juice, cilantro • \$15

OAXACAN

Del Maguey Vida mezcal, 123 Organic reposado
tequila, bitters, habanero, citrus peel • \$16

BEER

Yoho Brewing 'Suiyoubi No Neko' witbier, Japan • \$10

North Cost Brewing 'Scrimshaw' pilsner, Cali • \$8

Yoho Brewing 'Yona Yona' pale ale, Japan • \$10

Glutenberg blonde ale (sans gluten), Montreal • \$8

'Saison Dupont' organic farmhouse ale, Belgium • \$11

Modern Times 'Booming Rollers' Hoppy-Citra IPA, Cali • \$8

Mother Earth Boo Koo IPA, Cali • \$8

CIDER

Aspall Grand Cru English Cider, England • \$11

SIPS

WHISKEY

Buffalo Trace \$10

Old Overholt \$10

Leopold Bourbon \$13

Akashi White Oak \$15

Blanton's \$16

Hibiki Harmony \$16

Johnny Drum \$16

WhistlePig \$18

Navazos Palo Cortado Single Cask Whisky \$24

SCOTCH

Pig Nose \$10

Stronachie Highland 10 yr \$14

Laphroaig 10 yr \$16

Springbank 10 yr \$17

MEZCAL & TEQUILA

Del Maguey Vida \$12

Gem & Bolt Damaina Mezcal \$13

Yola Mezcal \$16

Fortaleza Blanco \$13

Rancho Tepua \$14

123 Reposado Tequila \$16

Fortaleza Añejo Tequila \$18

Yuu Baal Joven Madrecuixe Mezcal \$19

RUM

Smith & Cross \$14

Diplomatico \$14

AMARI, CALVADOS, COGNAC, EAU DE VIE,

SHERRY, MADEIRA:

SEE OUR AFTER-DINNER SIPS MENU

WINE + BEER LIST

Natural wine = wine made by passionate and caring producers, from grapes grown without pesticides, vinified without intervention or additives (beyond an occasional touch of sulfur for stability), with little-to-no manipulation . . . all of which results in wines that are vibrant, distinctive and alive . . . wines that we think are very special, and that you should feel really, really good about drinking!

NATURAL WINE FOR YOU!

BUBBLES

German Gilabert Brut Nature Reserva Cava, Penedes (Spain), org \$40
An easy Spanish bubbles fiesta! Apples & a touch of toastiness. Muy bonita!

Alta Allela Mirgin Cava Rosé Reserva 2015, Catalonia (Spain), org \$15 / \$57
100% Monastrell pink bubbly beauty that's all currants, raspberries & stones

Guy Bossard Domaine l'Ecu 'La Divina', Loire (FR), org & bio \$55
A melange of Loire grapes resulting in a lively, sophisticated sparkler with stone, citrus & structure

Domaine du Facteur 'La Bulle du Facteur' Rosé Pet-Nat NV, Loire (FR), org \$53
Gamay bubbles; a ripe strawberry-cranberry party with crispness and soft bubbles

Valerie Tissot Cremant du Jura, Jura (FR), org & bio \$16 / \$61
A sans sulfur Chardonnay sparkler that's oh-so lush, round and pretty

Cantina Marilina 'Fedelie' Frizzante White NV, Sicily (IT), org \$57
A 100% Viognier (!) Sicilian pet-nat that's all dried peaches & apricots & flowers; rich, unusual, fun!

Saint-Cyr Pet Nat Rosé NV, Beaujolais (FR), org \$62
A lovely, rosy, baskets-of-strawberries natural Gamay sparkler; limited production, maximum deliciousness! And sulfur-free, to boot.

Champagne Marie-Courtin 'Resonance extra brut 2014', Champagne (FR), org & bio \$130
100% Pinot Noir Champagne eleganza; a swoon-inducer!

Champagne Tarlant 'Zero' Brut Nature NV, Champagne (FR), org & bio \$125
A downright magical bottle of Chardonnay, Pinot Noir & Pinot Meunier bubbles from this phenomenal, historic family-run estate

Champagne Marguet 'Shaman' Grand Cru 2012, Champagne (FR), bio \$135
Pinot Noir + Chardonnay sulfur-free grower Champagne. Opulent, lush and round; a black-tie party in a bottle!

WHITE

La Pépière 'La Pépie' Muscadet 2015, Loire (FR), org & bio \$49
So apple-y! So mineral-y! Pitch-perfect, gorgeous Melon de Bourgogne

Martha Stoumen 'Post Flirtation' white 2017, Napa (California), org \$65
Marsanne, Roussanne & Muscat from our Cali winemaker girlcrush. This one's all flowers, citrus & salinity, with body and sass.

LIKE WHAT YOU'RE DRINKING? TAKE IT HOME!

Les Athlètes du Vin Chenin Blanc 2016 , Loire (FR), natural	\$13 / \$44
Toasty, citrusy, fresh & fun, from a crew of Loire winemakers who banded together to make natural wines at big-value prices	
Scribe Winery 'Ode to Emil' Sylvaner 2017 , Sonoma (California), org	\$85
A vibrant, crisp, and lively sipper anchored by elegant minerality. From new-guard NorCal brothers with old-world souls; Alsacian elegance done the California way!	
La Sœur Cadette Mâcon Villages 2016 , Burgundy (FR), org	\$69
Chardonnay fermented & aged in stainless, so: Fresh! Bright! Vibrant! Round and luscious, too; melon & honeysuckle	
Kumpf & Meyer 'Y'a plus Qu'a' 2016 , Alsace (FR), bio	\$16 / \$65
Sulfur-free Sylvaner & Pinot Auxerrois that's all roasted lemons and minerals - freshy fresh but with roundness, too!	
Marco de Bartoli 'Lucido' Catarratto 2016 , Sicily (IT), org	\$61
A perennial favorite! A sassy Italian island babe with a bit of salt and stony 'tude	
Salvi Foti I Vigneri 'Aurora' 2013 , Sicily (IT)	\$85
A most elegant and alluring expression of Sicilian terroir; 100% Carricante, tasting of honeyed sunshine and sea	
Oriol Artigas 'La Rumbera' 2016 , Alella (Spain), org	\$63
Pansa Blanca that's fresh, bright & a bit funky, with a bit o' skin contact and oxidation	
Amplify Wines 'Duke & Ella' 2017 , Santa Barbara County (California), org	\$15 / \$51
Oh hey, honeysuckle! A vibrant Riesling & Viognier blend that's like a bouquet of fruits (white peach, pear) and flowers	
Clos du Tue-Boeuf Buisson Pouilleux 2016 , Loire (FR), org + bio	\$79
A bottle that shows how special old-vines Sauvignon Blanc can be; citrus and stone fruit, lovely minerality, sans sulfur!	
Domaine Closel Savanieres 'Caillardieres' 2015 , Loire (FR), bio	\$131
A luscious, round, elegant-to-the-max treat; later-harvested Chenin Blanc grapes yield roasted apple-y, toasted almond-y beauty	
Didier Monchovet Bourgogne Aligoté 2017 , Burgundy (Fr), org & bio	\$68
A bright, fruity & fresh, super biodynamic old-vines white Burgundy (100% Aligoté); c'est beau!	
Valentin Morel 'Chardonnay Les Trouillots' 2014 , Cotes du Jura (Fr), org & bio	\$85
So special, exciting and pretty, with just a touch of that classic Jura sass & fun	

GRAB A BOTTLE TO GO IN THE MARKET!

Thomas Labaille 'Les Monts Damnes' Sancerre 2016 , Loire (Fr), natural	\$65
A rich, round, serious Sauvignon Blanc from an exceptional old-vines vineyard (on slopes so steep they require hand-harvesting)	
Domaine Alexandre Jouveaux 'Le Mont Blanc' 2014 , Burgundy (Fr), org + bio	\$103
A stunning and expressive Chardonnay from a super minimalist producer. A beautiful and pure manifestation of the grape and the terroir!	
Mosse Chenin Vin de France 2016 , Loire (FR), bio	\$75
A beautiful natural Chenin from Agnès and René Mosse. Apricot, minerals, sunshine, flowers, pearls & prettiness.	
Sébastien Riffault Sancerre 'Auksinis' 2012 , Loire (FR), org + bio	\$82
A lush, expansive, unusual Sauvignon Blanc with body & power. Old vines, partial botrytis, 2 yrs on the lees; honeyed nuttiness. Whoa!	
Jean-Pierre Robinot L'Ange Vin 'Cuvée Bistrologie' 2015 , Loire (FR), org + bio	\$98
So pretty and fun! A vibrant sulfur-free Chenin Blanc apricot and citrus party	

ORANGE

Vignoble du Rêveur Singulier 2016 , Alsace (FR), org + bio	\$16 / \$61
Pinot Gris + Riesling get 10 days of skin contact in this elegant, lush, golden quaff	
Tenuta dei Fossi 'Sikelè' 2015 , Sicily (IT), org	\$50
A deep golden, skin contact Grecanico with tropical notes, oxidative fun, luscious body	
Bodegas Cueva Orange 2016 , Valencia (Spain), bio	\$16 / \$62
A sin-sulfitos, unfiltered stunner made from Jardana and Macabeo; fresh, peachy, caramel-y, floral orange fun!	
Meinklang 'Graupert' Pinot Gris 2016 , Österreich (Austria), org + bio	\$80
A dried apricot-y, orange blossom-y beauty from tree-sized, low-yield vines; this crew makes exciting, beautiful, super-natural wines	
La Stoppa 'Ageno' Emilia Bianco 2012 , Emilia Romagna (IT), org	\$93
Malvasia, Trebbiano and Ortrugo spend 30 days on the skins - and the result is a bronze waterfall of ripe oranges, honey and warm spices. Gooooooooooooooooorgeous!	

PINK

Domaine La Réaltière 'Pastel' rosé 2016 , Provence (FR), bio	\$53
Cinsault, Grenache & Cabernet Sauvignon = a pitch-perfect Provençal pink	

LIKE WHAT YOU'RE DRINKING? TAKE IT HOME!

Populis Old Vines Carignane rosé 2017, Mendocino (California), org \$52
A beauty inspired by the great pink wines of Southern France, made from 70-year-old vines. Rich but fresh!

Ruth Lewandowski rosé 2017, Mendocino (California), org \$16 / \$62
Portuguese varietals (Touriga Nacional & Souzao)! Strawberries, lemons and bright, fresh fun from one of our fave US makers.

Antonio Madeira Dão Rosé 2016, Dão (Portugal), natural \$57
A juicy Portuguese blend that will transport you straight to SUMMER. Ripe strawberry, bright acid, fresh, fun!

Domaine La Roche Buissiere rosé, Rhone (FR), bio \$14 / \$54
A tannic, mineral, citrusy blend of Grenache, Cinsault, Mouvedre & Syrah. A sunny summery beauty!

RED

Anders Frederik Steen 'Il Va, Ca Va - Je Vais, Je Sais', Rhone (FR), org & bio \$71
A super-special bottle from the former sommelier of Noma and Relae!
Whole-fruit Carignan fermented with Viognier & Chardonnay juice - so light, bright, nimble and fresh (and no sulfur)!

La Clarine Farm 'Mo-Ma' 2017, Sierra Nevada Foothills (California), bio \$67
A Mouvedre-Marsanne blend that's so glou-glou (chuggable). Ripe berries, juiciness and tannins.

Martha Stoumen 'Post Flirtation' red 2017, Napa (California), org \$70
A Carignan-Zinfandel blend from our Cali winemaker girlcrush. Tannic, raspberry-hibiscus juicy & bright; super glou glou, lovely with a chill!

La Clarine Farm 'Gar-Ma' 2016, Sierra Nevada Foothills (California), bio \$67
Whole-cluster fermented Garnacha + Mataro; a slightly lush, earthier, more peppery, gently tannic fraternal twin to the Mo-Ma, but just as wonderfully chug-inducing!

Anders Frederik Steen 'Let's Eat the World...', Rhone (FR), org & bio \$82
Another special stunner from the former somm of Noma and Relae. Sauvignon Blanc, Carignan, Syrah and Grenache Noir, with gorgeous aroma and purity of fruit.

Marie & Vincent Tricot 'Les 3 Bonhommes' 2017, Avergne (FR), natural \$89
This sulfur-free Pinot Noir is all lightness, brightness, elegance and earth! Hand harvested, wild yeast, old vines, super-natural beauty from a badass winemaking couple.

GRAB A BOTTLE TO GO IN THE MARKET!

- Guy Breton 'Cuvée Marylou' Beaujolais Villages 2016**, Beaujolais (FR), org \$61
100% Gamay electric strawberry deliciousness from a super-natural Beaujolais master; so pretty & easy
- Jean Foillard Beaujolais Village 2016**, Beaujolais (FR), org \$16 / \$61
A light and refined Gamay from one of the OGs of natural winemaking in Beaujolais. An unfiltered, sulfur-free beauty with rusticity, brightness and spice!
- Domaine Vallette 'Quatre Saison' 2016**, Beaujolais (FR), bio \$61
A zippy Southern Beaujolais sipper; hand-harvested, carbonic maceration; energetic acidity, dark berries, fun
- Heger Pinot Noir 2014**, Baden (Germany), org (1L) \$53
Maximum freshness coaxed from a Pinot Noir; light and bright berries, with a touch of pepper and spice!
- Domaine Ribiera 'Causse Toujours' Vin de France 2015**, Languedoc (FR), bio \$46
A savory, dark & aromatic blend of Grenache, Cinsault & Syrah; blackberries, rosemary & spice, so nice!
- Vincent Thomas / Domaine de La Chappe 'André' 2017**, Burgundy (FR), org \$89
A frank, fresh Burgundian Pinot Noir from a second-generation winemaker known for his minimalist approach. The result: branbly fruit, minterality, balance, beauty.
- Frank Cornelissen 'Contadino' Etna Rosso 2016**, Sicily (IT), bio \$80
A fun, chuggable, fresh and bright field blend (Nerello Mascalese + co.) from our favorite O.G. all-natural Sicilian maker
- 4 Monos Vinicultores Tinto, 2016**, Madrid (Spain), org \$16 / \$60
A blend of Garnacha, Cariñena & Morenillo from four winemaking friends. A fresh, vibrant expression of the high-altitude, granitic, Gredos Mountains terroir!
- Autour de L'Anne 'Anne a Wine Again' 2014**, Languedoc (FR), bio \$74
A lean, herbal Languedoc Syrah (vinified in the Loire) from Anne Paillet, whose biodynamic, wild yeasts, no-sulfur wines are always expressive, vibrant and fresh
- Damien Coquelet Morgon Cote de Py Vieilles Vignes 2015**, Beaujolais (FR), org \$95
Coquelet's luscious old-vines Gamay; this one's got body and character! Cherries, earth, wood, smoke, elegance.
- K. Descombes Morgon 2016**, Beaujolais (FR), org \$64
Damien Coquelet's half-bro! Same fam, same region, different style: a round, deep, structured Gamay

LIKE WHAT YOU'RE DRINKING? TAKE IT HOME!

Le Clot de L'Origine 'Le P'tit Barriot' 2016 , Roussillon (FR), org + bio	\$14 / \$53
An ancient vines Syrah from a wonderful, rigorously biodynamic producer (horse-plowed fields!); aromatic, elegant and restrained!	
Frank Cornelissen 'Munjabel' Etna Rosso Classico 2016 , Sicily (IT), bio	\$115
Fragrant, luscious and rich; Nerello Mascalese from Cornelissen's best parcels	
Les Têtes 'Triangle' 2016 , Bordeaux Supérieur (FR), org	\$50
A Merlot that brings the freshness! Vibrant and fun, but with depth/earth/body, too.	
Maison Plantevin Cotes du Rhone 2016 , Rhone (FR), org	\$12 / \$42
Grenache/Syrah/Carignan/Cinsault; roasted strawberries/blackberries/smoke; lush/juicy/gentle tannins/easy!	
Scribe Winery St. Laurent 2017 , Sonoma (California), org	\$106
A most elegant expression of an unusual grape (Austrian in origin) from these new-guard Cali brothers with old-world souls. Deep, dark currants and cherries, ample earth, soft tannins, loveliness!	
Domaine Léon Barral Faugeres 'Jadis' 2014 , Languedoc-Roussillon (FR), org + bio	\$120
Carignan, Grenache + Cinsault from the leader of revolutionary winemaking in Languedoc; eleganza!	

BEER & CIDER

Yoho Brewing 'Suiyoubi No Neko' Witbier, Japan	\$10
North Cost Brewing 'Scrimshaw' Pilsner, California	\$8
Yoho Brewing 'Yona Yona' Pale Ale, Japan	\$10
Glutenberg Blonde Ale (sans gluten), Montreal	\$8
Brasserie Dupont 'Foret' Organic Saison, Belgium	\$11
Mother Earth Boo Koo IPA, California	\$8
Modern Times 'Booming Rollers' Hoppy-Citra IPA, Cali	\$8
Aspall Grand Cru English Cider, England	\$11

GRAB A BOTTLE TO GO IN THE MARKET!