

balzem

BRUNCH

MIMOSA \$7	FRESH ORANGE JUICE \$5	BLOODY MARY \$12
AVOCADO TOAST*	avocado spread on focaccia with a poached egg and spices on top	14
POACHED EGGS BALZEM WAY*	choise of salami, spinach or smoked salmon (+\$2)	14
TAVA EGGS	scrambled eggs with beef sausage, mushroom, italian peppers and cheese	14
FRENCH TOAST*	with fruits	14
SPINACH & EGG SKILLET	basted eggs on sauteed spinach, red lentil, beef sausage	15
OPEN FACE*	scrambled eggs on rosemary focaccia, with avocado, tomato, parmesan	14
STEAK & EGGS	cooked to choice, with sliced 4oz ribeye pan seared	19
OMELETTE BALZEM	with beef sausage, mushroom, italian peppers, and cheese	14
LAVASH EGG WRAP*	salami, eggs, italian peppers, cheese, hollandaise wrapped in toasted lavash	14
MEDITERRANEAN BREAKFAST PLATTER	feta & kashkaval cheese, tomato, cucumber, olives, fig and rose jam, and beef sausage - add a poached egg for \$3	16
BLUEBERRY PANCAKES*	with fresh fruits on the side	14
FRUIT BOWL		11

ORGANIC EGGS ONLY. Sub with egg whites for \$2. No other substitutions please.

sandwiches

GRILLED CHICKEN*	with pesto, tomato, greens, on focaccia	14
RIBEYE SANDWICH*	with aioli, caramelized onions and peppers and cheese, on rosemary focaccia	14
CAPRESE*	with fresh basil, tomato, pesto, on focaccia	14
BURGER BALZEM*	8oz beef, balzem sauce, tomato, arugula, sesame seed bun	14
PORTOBELLO BURGER*	with sundried tomato, spinach, tomato	14

add cheese to any sandwich for \$2. Sandwiches served with greens

sides

GRILLED ASPARAGUS ... 5	SPINACH SAUTE ... 9
FRENCH FRIES ... 4	POTATO GRATIN* ... 10
	AVOCADO ... 5

balzem flatbread pizza

MUSHROOM, TRUFFLE OIL*	15
ARTICHOKE & PROSCIUTTO DI PARMA ^{N*}	15
TOMATO & BEEF SAUSAGE*	15

all pizza made with flatbread and asiago cheese

mezzes / tapas

BURRATA with tomato, basil and balsamic reduction	13
HUMMUS BALZEM* with toasted pita	8
BABAGANOUSH* yogurt, parsley, pita	8
SPICY FETA DIP ^{N*} walnut, spices, cucumber, pita	9
OCTOPUS spanish pulpo cooked in red wine sauce, pan seared and served on arugula salad	16
ZUCCHINI PANCAKES* dill, parsley, scallion, feta, egg, flour	13
ITALIAN MEATBALLS with veal, pine nut, raisin, parmesan, spices, tomato sauce	15
ARTICHOKE DIP* with shrimp, spinach, gruyere	15
PHYLLO ROLLS* feta cheese and parsley	10
TRUFFLE MAC & CHEESE*	14
MANTI* authentic Turkish beef dumplings with yogurt, butter, dry herbs; only for the yogurt lover!	16

soup

CHICKEN ORZO*	8
LENTIL WITH SAUSAGE	8

salad

QUINOA arugula, asparagus, roasted walnuts, apples	14
ARUGULA & SPRING MIX tomato, cucumber, herbs, fresh lemon and olive oil dressing	10
SHEPHERD tomato, cucumber, green pepper, parsley, olive, red onion, mint, lemon dressing	14
MELON watermelon, prosciutto, cantaloupe, arugula with feta on the side	15

add chicken, steak, tuna or shrimp \$6

grilled brochette

Lamb, Chicken or Ribeye* grilled on skewers, served with potato gratin, herb dip, yogurt dip, lavash	19
--	----

pasta

Pasta ^{N*} fettucini, pesto, w/chicken or shrimp	18
---	----

antipasti

CHEESE	19
CHARCUTERIE	19

* Indicates gluten or gluten product

N Contains nuts