

EARLY

8AM UNTIL 3PM

BETTER HALF BREAKFAST SANDWICH | 8

English muffin, crispy hash brown,
smoked paprika aioli, arugula, fried farm egg

ADD BACON, SAUSAGE PATTY, HEIRLOOM TOMATO OR AVOCADO + 2

CHICKEN BISCUIT SANDWICH | 8

southern fried chicken thigh, jalapeño-honey butter

MAKE IT SPICY + 1

HAM BISCUIT | 6

glazed tasso ham, jalapeño-honey butter

ADD FRIED FARM EGG + 2

GRANOLA BOWL | 9

oats, nuts & seeds, pomegranate molasses,
seasonal fruit & berries, local Greek yogurt, Thai basil & mint

WAFFLE IRON HASHBROWNS | 12

coffee & cream gravy, asadero, farm egg,
pickled onions, scallions

FALL CHOPPED SALAD | 12

little gem & baby kale, pomegranate, goat cheese,
pumpkin seed crunch, honey-roasted delicata squash,
shaved radish & turnip, sumac buttermilk dressing

ADD STEAK OR PULLED FRIED CHICKEN +6

GREENS & GRAINS | 11

braised greens, smoky mushrooms, tamari broth,
wheat & rye berries, puffed wild rice, fried egg

ADD MARINATED TEMPEH +4

GULF REDFISH TORTA | 15*

escabeche, charred lime aioli, cabbage & radish, cilantro

STEAK SANDWICH | 12*

flat iron steak, kimchi butter, kale, spicy zhoug
fried egg, bolillo bun

BETTER HALF CHICKEN BURGER | 10*

house ground chicken, Duke's Mayo, Swiss, LTO

BETTER HALF CHEESEBURGER | 10*

44 Farms ground beef, Dijonnaise, American cheese, LTO

HOUSE MADE VEGGIE PATTY AVAILABLE

** GLUTEN FREE BUN AVAILABLE +3*

COFFEE

ESPRESSO | 3

CAPPUCCINO | 4

LATTE | 4.5

VANILLA LATTE | 5

MOCHA | 5

FILTER COFFEE | 3.5

ICED COFFEE | 3.75

CHAI | 4.5

TEA | 3.5

SEASONAL MOCHA | 6

CARDAMOM, CINNAMON, CHOCOLATE

— D W —

CHIPS & QUESO | 6

CAULIFLOWER TOTS | 7

with beet ketchup

FRENCH FRIES | 5

SIDE SALAD | 5

CHILLED SPICY CUCUMBERS | 7

Szechuan vinaigrette

PASTRAMI LOADED QUESO | 11

pastrami, smashed avocado, crema, asadero crumbles,
pickled onion & beet powder

SWEET

ICE CREAM SANDWICH | 7

S'MORES CAKE | 8

GLAZED DONUT HOLES | 5

SOFT DRINKS

Rambler Sparkling Water | 2.5

Richard's Sparkling Rainwater | 2.5

Richard's Rainwater | 2.5

Iced Tea | 3.5

Mexican Coke | 3

Maine Root Ginger Beer | 3

PASTRAMI & RYE

WEDNESDAY THE RYE'T WAY

ALL RYE WHISKEY 1/2 OFF EVERY WEDNESDAY

BETTER HALF PASTRAMI SANDWICH | 12

44 Farms brisket pastrami, house rye bread, escabeche, pickled cabbage & house beer mustard

available every Wednesday from 11am until SOLD OUT

DETROIT

LATE

3PM to 10PM

CRISPY MUSHROOMS & WINTER SQUASH | 10

maitake, oyster & trumpet mushrooms, winter squash, red curry aioli, sesame salt

MEAT N' CHEESE BOARD | 18

dry-cured hams, 12 month Manchego, local goat brie, red pepper hummus & kalamata tapenade, crudites & crostini

FALL CHOPPED SALAD | 12

little gem & baby kale, pomegranate, goat cheese, pumpkin seed crunch, honey-roasted delicata squash, shaved radish & turnip, sumac buttermilk dressing

ADD STEAK OR PULLED FRIED CHICKEN +6

GREENS & GRAINS | 11

braised greens, smoky mushrooms, tamari broth, wheat & rye berries, puffed wild rice, fried egg

ADD MARINATED TEMPEH +4

HOT CHICKEN SANDWICH | 10

fried chicken thigh, house hot sauce, cabbage-carrot slaw, spicy sesame buttermilk dressing, brioche bun

STEAK & EGGS | 15

flat iron steak, kimchi butter, crispy shallot, quail eggs, spicy zhoug

STROZZAPRETI | 15

fennel sausage, artichoke hearts, chili flake, mustard greens, Manchego, pine nuts & fried basil

TEXAS REDFISH | 19

curried sweet potato puree, miso-glazed Tokyo turnips & baby bok-choy, candied hazelnuts, cider gastrique

GLAZED SMOKED PORK CHOP | 20

balsamic agrodolce, Manchego, green beans & cherry tomato

BETTER HALF CHICKEN BURGER | 10*

house ground chicken, Duke's Mayo, Swiss, LTO

BETTER HALF CHEESEBURGER | 10*

44 Farms ground beef, Dijonnaise, American cheese, LTO

HOUSE MADE VEGGIE PATTY AVAILABLE

SEE FRONT FOR WEDNESDAY PASTRAMI SPECIAL

** GLUTEN FREE BUN AVAILABLE +3*

\$2

BUY THE KITCHEN A BEER

HAPPY HOUR

TUESDAY THRU SUNDAY
3PM TO 6PM

\$5 CHEESEBURGS

CHOICE OF BEEF, CHICKEN, OR VEGGIE

\$3 BEER CANS

\$5 SANGRIA

WEEKENDS TOO!
BECAUSE WE LOVE YOU.

HOME **BISCUITS** STYLE
"TIL THEY'RE GONE"

with **JALAPEÑO-HONEY BUTTER | 3**

with **HOUSE PRESERVES | 4**

with **QUESO | 5**

with **TASSO HAM | 6**

— **U - D W U** —

CHIPS & QUESO | 6

CAULIFLOWER TOTS | 7

with beet ketchup

FRENCH FRIES | 5

SIDE SALAD | 5

CHILLED SPICY CUCUMBERS | 7

Szechuan vinaigrette

PASTRAMI LOADED QUESO | 11

pastrami, smashed avocado, crema, asadero crumbles, pickled onion & beet powder

SWEET

ICE CREAM SANDWICH | 7

S'MORES CAKE | 8

GLAZED DONUT HOLES | 5