

Coffee and Beverages

Available in regular or decaffeinated / Hot or iced on most

Skim, almond or coconut milk available upon request

Add 2 pumps of flavor for \$.75

Espresso Shot \$2.75/\$4.00
Six bean blend, rich and smooth.

The French Press \$6.95
French pressed full bodied brew. In house only and steeped at your
table. Serves 2

Fresh Brewed Coffee \$2.59
Hand brewed coffee

Americano \$3.00 / \$4.00
Espresso + hot water

Macchiato \$5.00 / \$5.50
Espresso + foam + vanilla

Cappuccino \$5.00/\$5.50
Espresso + foam + milk

Café Au Lait \$4.50/\$5.00
Coffee + steamed milk

Latte \$5.00/\$5.50
Espresso + steamed milk

Latte with flavor \$5.50/\$6.00
Espresso + Steamed milk + pump of flavor

Café Mocha \$5.00/\$5.50
Espresso + milk + white or dark chocolate syrup

Dirty Chai \$6.00 / \$6.50
Chai tea + espresso

Vietnamese Iced Coffee \$5.00
Dark roast + sweet milk + ice

Café Miel \$5.00/\$5.50
Espresso, steamed milk, honey, cinnamon

Lavender Honey Latte \$5.50/\$6.00
Espresso, steamed milk, lavender syrup

Cold Brew \$4.00

Creamy Cold Brew \$4.75
Cold brew coffee with a shot of vanilla, topped with heavy cream

The Frozen Press \$5.25
Icy sweet coffee concoction blended with ice. Refreshing!

Buzzed Monkey \$6.00
Banana, coffee, peanut butter, chocolate buzzed with ice

Frozen Hot Chocolate \$4.50 / \$5.00
Our house made hot chocolate blended with ice.

Steamers \$2.50/\$3.00
Steamed milk with a shot of flavor

Tea \$2.50
Iced or hot Add pump of flavor 50¢

Metolius Chai Tea \$5.00 / \$5.50

Whipped Hot Chocolate \$4.50 / \$5.00
Whipped milk, cream, semisweet and milk chocolate, sugar and vanilla.
Topped with whipped cream

Fresh Fruit Smoothies 16 oz \$5.50

Choice of banana/strawberry, blueberry/strawberry, triple berry blast,
Greek yogurt, honey, milk.

Add in (50¢): fresh spinach, banana, almonds, protein powder \$0.50

Pepsi & Coca-Cola products \$3.00

Perrier Sparkling Water \$3.50

Italian or French Soda \$2.25

Blueberry | Blackberry | Raspberry | Strawberry | Passion Fruit

Bottled Premium Water \$1.50

Juice \$2.29

Orange | Grape | Apple | Pineapple Orange

Izze Soda \$3.00

Pomgranate | Clementine | Blackberry