

THE
ALLIS

BAKED GOODS	HOUSE MADE PASTRIES croissant / almond / pain au chocolat	4
	BANANA & WALNUT BREAD cream cheese icing	4
	ORANGE & CRANBERRY yogurt loaf	4
	MUFFIN blueberry or apple & cinnamon	4

FRUIT & GRAINS	HOUSE GRANOLA greek yoghurt, berries	8
	BARLEY BOWL sweet potato, cilantro, poached egg	12
	FRENCH TOAST house made brioche, berries, vanilla creme anglaise	14

Allis Breakfast ~ 14
2 eggs any style, tomato, avocado, smoked salmon, toast

EGGS	EGGS ANY STYLE toast	6
	EGG SANDWICH sausage, porchetta, cheddar, spinach, aioli	12
	BAKED EGGS arrabbiata, sourdough	12
	AVOCADO egg, basil, lemon, chilli, multigrain	12
	EGGS BENEDICT, FLORENTINE or ROYAL	14

BRUNCH	KALE CAESAR SALAD parmesan, sourdough croutons, radish	12
	ALLIS CHOPPED SALAD corn, feta, tomato, beets, egg, bacon	14
	SMOKED SALMON BAGEL cream cheese, tomato, cucumber, capers	12
	HALLOUMI & CHARRED CAULIFLOWER SANDWICH chili aioli	13
	ROAST TURKEY CLUB SANDWICH smoky bacon, tomato, avocado	13
	MAITAKE MUSHROOM PIZZA leeks, soft baked egg	15
	ALLIS CHEESEBURGER grass-fed beef, tomato, lettuce, fries	15

add to any salad: grilled chicken 6 / salmon 8

RARE TEA CELLARS

Soho regal English breakfast	Emperor's jasmine pearls	Emperor's chamomile
Soho regal earl grey	Georgia peach rooibos	Bourbon vanilla chai
Emperor's dragonwell green tea	Emperor's mint meritage	Pure ginger tea

all at 4

COFFEE BY INTELLIGENTSIA

House blend filter 3
Espresso / Macchiato / Americano / Cappuccino / Cafe Latte / Mocha / Cold brew from La Colombe
all at 3.50

MONDAY-THURSDAY, 7AM-12AM | FRIDAY & SATURDAY, 7AM-2AM | SUNDAY, 8AM-11PM

THE
ALLIS

COCKTAILS

all at 13

Eastern Standard

Grey Goose or Bombay Sapphire, Lime, Sugar, Cucumber, Mint

Soho Negroni

Bombay Sapphire, Suze, Martini Bianco

Fino Blend

Dewars 12, Manzanilla Sherry, Benedictine, Orange Bitters

Red Rhum

Bacardi Black, Amaro Abano, Pimento Allspice, Lime, Peychaud Bitters

Falling Oaxacan

Banhez Mezcal, Spiced Pear, Ginger, Lime, Pepper

Picante De La Casa

Cazadores Reposado, Chili, Lime, Agave, Cilantro

Soho Mule

42 Below, Ginger, Lime, Soda

Orchards End

Pisco Control, Ancho Reyes, Maraschino, Cinnamon, Apple Bitters

One-Trick Pony

Fords, Sloe Gin, Pamplemousse, Honey, Lime

The Perfect Allis

George Dickel Rye, Coffee Heering, Dolin Sweet, Martini Dry

WINE

WHITE

Torrantes, Solo Contigo '13 Argentina	38
Pinot Grigio, Barone Fini '13 Veneto, Italy	11/44
Gruner Veltliner, Loimer '13, Kamptal, Austria	48
Sauvignon Blanc, Napa Cellars '14 California	13/50
Chardonnay, Alois Lageder '13, Alto Adige, Italy	52
Albarino, Martin Codax '13, Rias Baixas, Spain	13/52
Chardonnay, Moniker '12 Mendocino, California	15/60
Arneis, Vietti '13, Piedmont, Italy	66
Vermentino, La Spinetta '13, Tuscany, Italy	70
Occhipinti Bianco, 'SP 68' '13, Sicily, Italy	75
Sancerre, Pascal Jolivet '12 Loire Valley, France	17/80
Riesling, Thanisch '11, Berncasteler Kabinett, Germany	90

RED

Montepulciano, Libenzi 'Rubideo' '12 Marche, Italy	9/36
Dolcetto d'Alba, Brezza '13 Piedmont, Italy	40
Garnacha, Vina Zorzal '13, Navarro, Spain	46
Malbec, Solo Contigo '12 Mendoza, Argentina	12/50
Cotes du Rhone, Domaine la Ligiere, France	13/52
Cabernet Sauvignon, Paso Creek '13 California	13/55
Chianti Classico, Tenuta di Nozzole '12, Italy	56
Pinot Noir, Joseph Carr 'Josh' '12 Santa Cruz	14/60
Numanthia, Tinta de Toro, 'Termes' Toro, Spain	70
Saint-Emilion, Chateau Boutisse '10, France	72
Barbaresco, Produttori del Barbaresco, Piedmont	78
Chateauneuf du Pape, Domaine Giraud '13, France	84

SPARKLING

Prosecco, Carletto NV, Veneto, Italy	10/45	Moet & Chandon NV Reims, France	20/100
Rose Brut, Gratien & Meyer NV, Loire, France	11/50	Veuve Clicquot 'Yellow Label' Reims, France	22/125
Domaine Carneros, Estate Brut '11, Napa	83	Champagne, Ruinart Blanc de Blancs, Reims	200

ROSE

Domaine de Jarras '14 Languedoc, France	10/50	Domaine Ott '13 Provence, France	92
Chateau Leoube '13 Cotes de Provence, France	16/80		

*Taxes and discretionary gratuities not included. Parties of 6 or more include an 18% service charge.
Please inform your server of any allergies or dietary practices.*