

TRAVELER'S TABLE


Around-the-World Brunch

SOMETHING TO START

HOMEMADE BISCUITS

butter milk biscuits, honey butter, fruit jam 7

HOMEMADE BISCUITS & GRAVY

butter milk biscuits, sawmill gravy 8

SHIITAKE EDAMAME DUMPLINGS

steamed vegetable dumplings, garlic, galangal, cilantro, picked shiitake, fresno chilis, mushroom soy 12

CRAB SAMOSAS

flaky curried crab pastry, raita, spicy mango chutney 14

ON THE SWEETER SIDE

VIETNAMESE COFFEE CAKE

café sua da cake, condensed milk glaze 6

MORNING CHURROS

Mexican hot chocolate, cajeta, strawberry atole 9

CUSTARD LAVA FRENCH TOAST

custard stuffed milk bread, jackfruit crème anglaise, tropical fruit 16

HAWAIIAN PANCAKES

banana pancakes, tropical fruit, guava chantilly cream, coconut cream caramel sauce 15

CLOSER TO HOME

TRAVELER'S TABLE AVOCADO TOAST

whole grain bread, avocado smash, za'atar, lemon, red pepper flakes, ackawi cheese, radish, roasted broccolini, soft boiled egg 13

LOUISIANA FRIED CHICKEN

mascarpone grits, butter milk biscuit, sawmill gravy, Crystal butter, fried egg 18

CAJUN EGGS BENEDICT

butter milk biscuit, andouille sausage, creole sofrito, poached egg, spicy hollandaise 16

BLUE CRAB EGGS BENEDICT

butter milk biscuit, jumbo lump crab, poached egg, hollandaise, ravigote sauce 21

FRENCH TRUFFLED HAM, MUSHROOM & BRIE OMELETTE

French ham, confit cremini mushrooms, caramelized onions, truffled brie mornay, roasted potatoes, mixed greens 16

SHRIMP & GRITS

mascarpone cheese grits, applewood smoked bacon, New Orleans beer BBQ sauce, crispy shallots 17

TRUFFLED MARGHERITA FLATBREAD (Add GF Flatbread 2)

scamorza, roasted tomatoes, basil, white truffle oil, parmigiano reggiano 15

TRAVELER'S TABLE BURGER (Add Egg 2)

griddled beef, pork house blend, aged cheddar, comeback sauce, candied bacon, lettuce, tomato, pickles, chef's fries, truffle aioli 17

BACK FROM ABROAD

PORK BELLY BREAKFAST BAO

3 bao buns, braised pork belly, hoisin glaze, pickled carrots, cucumbers, cilantro, quail eggs 16

INDIAN EGGS MASALA (Add Avocado 2)

scrambled eggs, curry powder, tomatoes, spinach, onions, ginger, garlic, cilantro, jalapeño, paratha 14

Substitute Indian-spiced Tofu 14

LEBANESE MANOUSH FLATBREAD (Add Egg 2)

lamb sausage, za'atar, ackawi cheese, tomatoes, cucumbers, mint, labneh spread 17

CHILAQUILES SUIZOS (ROASTED CHICKEN OR SKIRT STEAK)

crispy tortilla chips, green suiza sauce, cotija cheese, crema fresca, fried egg 17 / 21

KIMCHI EGG FRIED RICE

short rib, kimchi, gochujang, nori, jasmine rice, fried eggs 17

VIETNAMESE STEAK & EGGS

lemongrass-marinated skirt steak, roasted tomatoes, cucumbers, green onions, sunny side up eggs 24

TRAVELER'S TABLE BREAKFAST BOARD

Indian eggs masala or two eggs any style, chicken & sage sausage or applewood smoked bacon, mascarpone grits or breakfast potatoes, Vietnamese coffee cake or homemade biscuit, tropical fruit 20

SIDES 6

TROPICAL FRUIT BOWL

MASCARPONE GRITS

CRISPY BREAKFAST POTATOES

CHICKEN & SAGE SAUSAGE

APPLEWOOD SMOKED BACON

2 EGGS (any style)

DESSERTS

MANGO LASSI PANNA COTTA 10

cardamom yogurt, garam masala-mango chutney, crushed pistachios

NEW ORLEANS BOURBON BREAD PUDDING 12

banana caramel sauce, pecan praline, French vanilla bean ice cream

MEXICAN SPICED FLOURLESS CHOCOLATE CAKE 12

Mayan dark chocolate ganache, pumpkin-peanut palanqueta, tequila crème-anglaise, chocolate "soil", horchata ice cream

HAWAIIAN HAUPIA COCONUT PUDDING 10

mango-pineapple sauce, tropical fruit, toasted coconut, chopped macadamia nuts

20% Gratuity Added to Parties of 6 or More

*Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase the risk of a foodborne illness. Please note that some food items we prepare may contain nuts or trace amounts of nuts. Please alert your server with any concerns.

TRAVELER'S TABLE


Brunch Cocktails

SHOTS HEARD 'ROUND THE WORLD

SHOT 8 COCKTAIL 10 FLIGHT 21

CHURRO DEL DIABLO

RumChata, Irish cream, aged rum, cinnamon-sugar rim, housemade churro

GOOD MORNING VIETNAM

Hennessy VS, espresso, condensed milk, coffee beans

WAKE THE DEAD

Tequila, coffee liqueur, espresso, agave nectar

SOMETHING BUBBLY TO START

GLASS 9 CARAFE 32

CARIBBEAN QUEEN

Sparkling wine, orange, passionfruit, pineapple juices

BREAKFAST AT TIFFANY'S

Sparkling wine, elderflower liqueur, crème de violet, grapefruit juice, lavender bitters

LA VIE EN ROSE

Sparkling wine, crème de framboise, rosewater, lemon juice, raspberries

"Travel is the art of losing oneself in order to find oneself"

Sir Richard Burton

BLOODY "3 WAYS"

COCKTAIL 12 FLIGHT OF 3 15

BLOODY MARY

Vodka, tomato juice, crab boil, hot sauce, Worcestershire, pineapple-lime juice, cumin

BLOODY MARIA

Tequila, tomatillos, poblanos, avocado, jalapeño, lime juice, Worcestershire, chili salt

BLOODY MIRIAM

Irish whiskey, Guinness, tomato juice, AI sauce, Worcestershire, bitters, lime juice

THE YEAR OF LIVING DANGEROUSLY

Mezcal, grapefruit juice, soda, prickly pear juice, lime, jalapeño 14

THE PLUMED SERPENT

Tequila, triple sec, lime juice, watermelon purée, chili salt 13

FOREIGN CORRESPONDENT

Gin, tonic, lime juice, simple syrup, cucumber, rosemary 13

HEALTHY, WEALTHY, AND WISE

Vodka, tonic, lime juice, simple syrup, turmeric, ginger, basil, mint, cucumber 13

AMARO IS AMORE

Gin, Aperol, blanc vermouth, lemon twist 14

LA REVOLUCIÓN

Mezcal, soda water, simple syrup, lime juice, muddled mint 13

A SUNNY PLACE FOR SHADY PEOPLE

Dark rum, guava, pineapple, orange, coconut cream, nutmeg, toasted coconut 14

SPICE TRADER

Vodka, ginger beer, lime, mango nectar, garam masala syrup 13

LAST PIRATE STANDING

Rye, rum, Velvet Falernum, Peychaud's bitters, absinthe 16

COME AND TAKE IT

Texas bourbon, crème de mûre, pecan syrup, lemon juice, candied pecan dust, pecan praline 14

BEACH PLEASE!

White wine, brandy, tropical fruit 12

THE IPA GUY

Tequila, New England-style hazy IPA, grapefruit juice 12

COFFEE

TRAVELER'S TABLE COFFEE
(CAFÉ DE OLLA-STYLE) 3

ESPRESSO 3

CAPPUCCINO 5

LATTE 5

AMERICANO 4

SODAS & BOTTLED BEVERAGES

FOUNTAIN SODAS 2

TOPO CHICO 3

ACQUA PANNA 500ml 4

SAN PELEGRINO 500ml 4

COOLERS & TEAS

SEASONAL AGUA FRESCA 4

HOUSEMADE LEMONADE 4

ICED SEASONAL GREEN TEA 3

ICED BLACK TEA 3

HOT TEA 3