

TO STAY & TO GO

HOT BEVERAGES

	single	double
Espresso	\$2.90	\$3.50
Caffè Macchiato	3.50	3.90
	small	regular
Tazzina (chocolate, caramel or honey)	\$3.80	
Cappuccino	3.70	\$4.30
Caffè Americano	3.00	3.60
Caffè Latte	4.00	4.70
Almond Rose Caffè Latte	4.50	5.00
Vanilla Clove Caffè Latte	4.50	5.00
Lavender Mint Caffè Latte	4.50	5.00
Warm Harvest Latte		5.50
Chai Latte		4.50
Caffè Mocha	4.50	5.00
Filtered Coffee	2.80	3.30
Hot Chocolate	3.20	3.80
Hot Tea		3.20
Steamed Milk	2.50	2.90

COLD SPECIALS

	small	regular	large
Iced Caffè Latte	\$4.50	\$5.00	\$5.50
Iced Caffè Mocha	4.50	5.00	5.40
Cold Brew	3.90	4.50	
Cold Brew ARIA	4.50	5.00	
Iced Tea	2.90	3.40	3.70

EXTRAS

Espresso Shot	\$0.80
Extra Milk	0.30
Nondairy Milk	0.70
Breve	0.80
Flavored Syrup	0.70

Menu items may contain or come in contact with soy, wheat, eggs, tree nuts, peanuts, dairy and seafood. Eating raw or under cooked foods may increase the risk of food borne illnesses. In response to San Francisco employee mandates, a 4% surcharge will be added to all sales.

TO STAY & TO GO

BREAKFAST SANDWICHES

Smoked Salmon Bagel Panino	\$9.90
Bagel & Cream Cheese	3.90
Egg & Bacon Paninetto	6.90
Egg White, Kale & Avocado Paninetto	6.90
Ham & Cheese Mini Croissant	5.80
Smoked Salmon Mini Croissant	6.90

SANDWICHES & WRAPS

Turkey Avocado Panino	\$10.50
Mezzanotte Panino	9.90
Caprese Panino	8.90
Chicken Salad Wrap	8.90

SALADS

Marinated Beets	\$12.90
Cobb (gluten free)	14.50
Greek (gluten free)	12.90
Kale Chicken Caesar	13.50

DESSERTS

Cookies	\$2.90
Dessert Bars	3.90
Macarons (3)	5.90

BAKERY

Mixed Berry Cup	\$5.90
Mixed Berry Yogurt Parfait	5.90
Plain Croissants	4.00
Chocolate or Almond Croissants	4.30
Muffins	4.20
Scones	4.30
Danish	4.30
Sweet Slice	3.90
Bomboloni (3)	3.90
Vegan Blackberry Croissant	4.50
Chocolate Hazelnut Bombolone	4.50
Savory Pastries	5.50

Menu items may contain or come in contact with soy, wheat, eggs, tree nuts, peanuts, dairy and seafood. Eating raw or under cooked foods may increase the risk of food borne illnesses. In response to San Francisco employee mandates, a 4% surcharge will be added to all sales.