

Quick Starts*

- QUICK START 11⁹⁵** 2 eggs | applewood bacon toast | fresh fruit
- Q.S. LOADED 14⁹⁵** 3 eggs | applewood bacon potatoes O'Brien | toast | fruit
- Q.S. CONSCIOUS 14⁹⁵** 3 egg whites | avocado tomato | veggie sauté
- BREAKFAST GRILLED CHEESE 11⁹⁵** 2 eggs | hash browns | bacon fontina | cheddar | sourdough

Toast*

- AVO-TOAST & EGGS 11⁹⁵** nine grain | avocado radish | arugula | cotija olive oil | 2 eggs | fresh fruit
- SPRING BERRY TOAST & EGGS 10⁹⁵** sourdough | blueberries strawberries | dates | lime zest sweet cream | coconut 2 eggs | fresh fruit
- SALMON TOAST & EGGS 16⁹⁵** sourdough | smoked salmon pesto | english cucumber pico jalapeño cream cheese capers | rosemary oil 2 eggs | fresh fruit skewer
- MUSHROOM TOAST & EGGS 15⁹⁵** sourdough | bacon sautéed mushroom medley jalapeño cream cheese 2 eggs | fresh fruit skewer

Club Plates*

Served with 3 eggs, potatoes O'Brien & fresh fruit

- HAM & EGGS 13⁹⁵** 4oz carved ham | toast
- BISCUITS & GRAVY 15⁹⁵** jalapeño cheddar biscuit sage fennel sausage gravy fontina | house made hot sauce
- STEAK & EGGS 20⁹⁵** 8oz Top Choice Angus Sirloin toast | jalapeño hollandaise
- CHICKEN FRIED CHICKEN 16⁹⁵** sage-fennel sausage gravy house hot sauce

Omelets | Frittata

- THE BIRD 15⁹⁵** omelet | turkey | avocado garlic herb cream cheese mushrooms | crème fraiche fresh fruit | potatoes O'Brien
- WHOLE HOG 15⁹⁵** omelet | ham | bacon sausage | chorizo | pepper jack crème fraiche | fresh fruit potatoes O'Brien
add **pork green chili 1⁷⁵**
add **queso 1⁷⁵**
- LEAN & GREEN 15⁹⁵** omelet | egg whites | spinach mushroom | broccoli | onion bell pepper | fontina cheese fresh fruit | potatoes O'Brien
- TINGA CHICKEN 15⁹⁵** frittata | chipotle braised chicken avocado | tortilla strips pico de gallo | pepper jack & cheddar cheese | sour cream potatoes O'Brien | house made hot sauce

Benedict's*

Poached eggs on toasted muffin with potatoes O'Brien & fresh fruit

- HAM BENE 15⁹⁵** carved ham | hollandaise
- TURKEY BENE 16⁹⁵** carved roasted turkey | tomato avocado | hollandaise
- SALMON BENE 17⁹⁵** cold smoked salmon | spinach capers | hollandaise
- STEAK BENE 19⁹⁵** 8oz Top Choice Angus Sirloin sautéed spinach | jalapeño hollandaise

Southwest Style*

- HUEVOS RANCHEROS 15⁹⁵** black beans | crispy corn-tortillas green chili pork | cotija | 2 eggs Mexican salsa | pico de gallo sour cream | avocado | lime shredded lettuce | house made hot sauce - **sub tinga chicken 15⁵⁰**
- BORDER BOWL 16⁹⁵** hash browns | scrambled eggs bacon | sausage | chorizo pork green chili | jalapeños ham | onions | green peppers cheddar | housemade hot sauce
- BREAKFAST BURRITO 15⁹⁵** scrambled eggs | black beans chorizo | pico de gallo pepperjack | flour tortilla fresh fruit | potatoes O'Brien house made hot sauce
add **pork green chili 1⁷⁵**
add **queso 1⁷⁵**

**LIVE IT. LOVE IT.
THE DAY IS YOURS**

Keep it light

- OVERNIGHT OATS 6⁹⁵ | 9⁹⁵** almond | coconut | blueberry cinnamon | chia | local honey
- IRISH OATMEAL 5⁹⁵ | 7⁵⁰** steel-cut oats | choice of milk brown sugar | golden raisins
- BC GRANOLA 6⁹⁵ | 8²⁵** dates | cranberry apricots | golden raisins flax chia seeds | choice of milk
- GREEK YOGURT PARFAIT 8⁹⁵ | 9⁷⁵** granola | seasonal berries
- ACAI BOWL 13⁹⁵** pineapple | almond | blueberry coconut | strawberry | banana house made granola
- BC BAGEL 9⁹⁵** toasted everything bagel tomato | avocado herb garlic cream cheese

THE POWER OF BREAKFAST

Specialty Waffles | Cakes | French Toast

- BC FRENCH TOAST 15⁹⁵** two pieces challah bread | fresh berries | granola candied nuts | dried fruit | sweet cream whip | caramel | powdered sugar
- GINGER APPLE PANCAKES 15⁹⁵** Ginger spiced pancakes | caramel apples | butterscotch chips | granola | sweet cream | powdered sugar
- BLUBERRY PANCAKES 10⁹⁵** two pancakes | blueberries | sweet cream | lemon zest
- MATCHA GREEN TEA PANCAKES 14⁹⁵** two matcha cakes | sweet cream blueberries | almonds | matcha white chocolate sauce | powdered sugar
- CAFE LATTE WAFFLE 13⁹⁵** malted Belgium waffle | espresso sauce caramel | vanilla ice cream | ground espresso | powdered sugar
- CHURRO WAFFLE 13⁹⁵** crispy waffle | cinnamon sugar dredge | vanilla ice cream

Traditionals

Served with Grade A Amber Maple Syrup

- MONTE CRISTO 15⁹⁵** French toast | ham | turkey | fontina raspberry jam | powdered sugar
- PANCAKES 11⁹⁵** two buttermilk cakes | powdered sugar
- FRENCH TOAST 10⁹⁵** two slices challah bread | powdered sugar
- GOLDEN WAFFLE 10⁹⁵** malted Belgium waffle | powdered sugar

On Top

- NUTS & BERRIES 5** fresh blueberries | blackberries strawberries | candied walnuts | shaved almonds
- CHOCOLATE CHIPS 2⁵⁰** chocolate chips | whipped cream

Beverages

Coffee

- "BCs Own Roast" 3⁵⁰
- Iced Coffee 3⁵⁰
- BC Iced Coffee 3⁵⁰ | 5⁵⁰

Teas

- "Infusion Premium Broken Leaf" Black | Green 3 | 4²⁵
- "Palmer" Tea/Lemonade 3 | 4⁵⁰

Hot Tea

- "Infusion Premium Broken Leaf" 3⁵⁰
- African Rooibos | Chamomile | Darjeeling
- English Breakfast | Japanese Green | Moroccan Mint

Barista Bar

- Espresso 2
- Cappuccino 3⁴⁰
- Latte 4
- BC Nitro 5⁵⁰
- Chai Latte 5²⁵ | 7
- BC Cold Brew 6⁵⁰ | 8⁵⁰
- French Press - BC Roast Decaf 4⁵⁰
- Matcha Green Tea Latte 4⁵⁰
- Bulletproof Coffee 6
- Hot Chocolate 3⁵⁰
- Barista Syrups 1⁵⁰ | 2**
- almond | caramel | coconut | hazelnut
- irish cream | macadamia nut | vanilla
- caramel | hazelnut | vanilla -sugar free

Juices

- Orange - Fresh Extracted 5⁵⁰
- Grapefruit - Fresh Extracted 6⁷⁵
- Pineapple - Dole all natural 4⁵⁰
- Apple - Knudson Organic 5²⁵
- Cranberry - Ocean Spray 4²⁵
- Lemonade - Fresh Extracted 4²⁵
- Carrot+Apple+Ginger - Fresh Extracted 5⁷⁵

BC Breakfast Sodas 3⁵⁰ | 5⁵⁰

- Orange | Grapefruit | Pineapple
- Lemonade | Cranberry+Lime
- a balance of juice & club soda served over ice

bc BREAKFAST CLUB

Sandwiches

pickle / choice of side

VEGGIE PESTO 14⁹⁵

mozzarella | pesto | tomato
avocado smash | baby arugula
roasted garlic balsamic aioli
nine grain bread

FRIED CHICKEN SANDWICH 16⁹⁵

sweet pickle | tomato
lettuce | pickled onion
dijon aioli | fontina cheese
toasted ciabatta

STACKED BLT 15⁹⁵

applewood bacon | tomato
romaine lettuce | chipotle aioli
toasted sourdough

CUBAN* 16⁹⁵

shaved ham | pork green chili
over hard egg | dijon mustard
sweet pickle | fontina | pickled
onion | grilled sourdough

GRILLED CHEESE 11⁹⁵

fontina | cheddar | challah

Wraps

flour tortilla / pickle / choice of side

HOT CHICKEN 16⁹⁵

Fried Nashville honey-hot
chicken breast | pickle | mayo
shredded romaine

TURKEY CLUB 16⁹⁵

roasted turkey | bacon
shredded romaine | tomato
avocado | pepperjack cheese
chipotle aioli

SOUTHWEST CHICKEN 15⁹⁵

grilled chicken | guacamole
onion | cheddar cheese
bell pepper | chipotle aioli

Salads

FRESH MOZZARELLA 14⁹⁵

mozzarella | tomato
pesto | baby arugula
balsamic dressing

COBB 15⁹⁵

roasted turkey | ham
tomato | hard boiled egg
gorgonzola cheese | bacon
red onion | mixed greens
honey Dijon vinaigrette

CHICKEN CLUB 17⁹⁵

buttermilk fried chicken
bacon | mixed greens | pickle
hard boiled egg | tomato
pickled onion | cheddar cheese
honey mustard dressing

SOUTHWEST 15⁹⁵

avocado | toasted corn
tomato | cilantro | jicama
black beans | cotija cheese
cilantro | radish | tortilla strips
mixed greens | ranch dressing

add **chicken** 5⁵⁰

add **salmon*** 9³⁵

add **steak*** 9⁹⁰

**STRONG MIND.
HEALTHY BODY.**

Lunch Bowls

STEAK & SQUASH* 18⁹⁵

8oz Top Choice Angus Sirloin
butternut squash | asparagus
mushroom and spinach sauté
jalapeño hollandaise

SALMON BOWL* 16⁹⁵

seared atlantic salmon
rosemary dijon glaze
veggie sauté | black beans
cotija cheese | lemon

GRILLED CHICKEN 14⁹⁵

rosemary-citrus grilled chicken
veggie sauté | butternut
squash | pineapple pico

CHILE VERDE 14⁹⁵

pork green chili | black beans
avocado smash | cotija
pickled red onion
corn tortillas | pico de gallo

POWER BOWL 13⁹⁵

sautéed mushroom medley
swiss chard | red bell pepper
broccoli | yellow onion | kale
black barley | red quinoa
red & white rice | pepitas
hard-boiled egg | creamy
mushroom sauce

Lunch Sides

House Chips, Seasonal Soup, Cottage Cheese,
Hash Browns, Potatoes O' Brien, Avocado, Black Beans,
Sliced Tomatoes

Sweet Potato Fries +1⁷⁵ with Ketchup

Side Salad + 1⁷⁵ mixed greens, grape tomato,
radish, cotija cheese, choice of dressing

Veggie Saute + 1⁷⁵ asparagus, onion, swiss chard
bell pepper, broccoli, mushroom, garlic

Additional Sides

Jalapeño Biscuit 3³⁰

Assorted Bagels* 3⁸⁵

Biscuit & Gravy 6⁴⁰

Fruit Cup* 5⁵⁰ or Bowl 7⁹⁵

Seasonal Berries Cup 4⁹⁵

Hash Browns 3⁸⁵

Potatoes O'Brien 3⁸⁵

Sweet Potato Fries 4⁴⁰

Avocado 3³⁰

Cottage Cheese 2⁷⁵

Grilled Chicken Breast 5⁵⁰

Fried Chicken Breast 6⁰⁵

Bacon 3⁸⁵

Carved Ham 3⁸⁵

Chicken Sausage 5⁵⁰

Pork Sausage 4⁴⁰

Carved Turkey 4⁴⁰

Pork Green Chili Cup 5⁵⁰

8oz Top Angus Sirloin* 9⁹⁰

Smoked Salmon* 9³⁵

Atlantic Salmon* 9³⁵

Avocado Toast 6⁴⁰

Veggie Sauté 6⁰⁵

Seasonal Soup 3⁸⁵

Beverages

Teas

"Infusion Premium Broken Leaf "

Black | Green 3

"Palmer" Tea/Lemonade **3 | 4⁵⁰**

Bottled Soda

Cola (pure sugar cane) 4⁵⁰

Dr Pepper (pure sugar cane) 4⁵⁰

Fanta Orange 3⁵⁰

Cream Soda 3⁵⁰

7 UP 4⁵⁰

Smoothies 5⁷⁵ | 7⁷⁵

Wild Berry | Mango | Strawberry

Strawberry-Banana | Peach

BC Berry Smoothie 7⁷⁵ | 9⁰⁰

Fresh Strawberry | Blueberries | Blackberries

Banana | Apple Juice and Granola

BYO Smoothie MKT

Fresh: Strawberry | Blueberries | Banana

Pineapple | Peanut Butter | Yogurt | Ice-

cream | Honey | Protein | Spinach | Steel

Cut Oats | Granola | OJ | Apple Juice

Pineapple Juice | Cranberry Juice

Protein Shakes

B & B Pro 5⁷⁵ | 7⁷⁵

Fresh Blueberries, Banana, Milk, Whey Protein

Club Pro 5⁷⁵ | 7⁷⁵

Peanut Butter, Banana, Chocolate Milk,
Whey Protein

Cinnamon Toast Crunch 6⁷⁵ | 8⁷⁵

Honey, Cinnamon, Peanut Butter, Almond Milk
Banana, Whey Protein