
P

fruit & Grains

Seeded whole wheat, avocado, chili flake, lemon & sea salt 7

Challah, butter, cinnamon & sugar 5

Sourdough rye, smoked salmon, horseradish cream & cress 8

Sourdough, Dungeness crab & green goddess 9

Olive bread, Mangalitsa proscuitto & sweet butter 8

Housemade nut & seed butters, acacia honey 8

 Bellwether sheep’s milk ricotta & a selection of fruit conservas 8

Goat milk butter, jam, jelly & marmalade 7

Saiku salmon crudo, osetra caviar, creme fraiche, Shelley’s pea tendrils & Old Bay fingerling potato chips 16

Butter lettuce & Maine lobster, cucumber, shaved market vegitables, & dill vinaigrette 17

“Marlowe” burger, caramelized onion, cheddar, bacon, horseradish aioli & fries 14

Little gem salad, “Demons on Horseback,” shaved watermelon radish & black pepper-buttermilk dressing 15

Redwood Hill raw milk-feta tart, anchocress salad, cucumber, black olive, pickled red onion & oregano 13

Crispy polenta cakes with sauteed wild mushrooms, poached egg, wild arugula, truffle salsa verde & shaved parmesan 15

Country ham steak & poached farm egg, Savoy cabbage & fingerling potato slaw, grainy mustard & hollandaise 17

Veal schnitzle a la Holstein, topped with a fried farm egg, marinated Spanish anchovies & frisee aux lardons 18

“B.L.C.” thick-cut Nueske’s bacon, gem lettuce, cheddar cheese, Tabasco & horseradish aioli 13

cocktails & PITCHERS

SWEETS

Ruby red grapefruit brulee, Buerremont creme fraiche & mint 6

Adult smoothie, banana, bourbon & coffee 10

 Stone cut oats, whiskey raisins, brown sugar brulee & latte foam 8

California kiwi & blood orange, whipped coconut 6

Malted chocolate & pistachio granola, milk or organic yogurt 7

Pomelo & avocado, Cow Girl Creamery cottage cheese 8

PT Bloody Mary* 10
House mix & pickled scallions

Bloody Maria 10
Reposado tequila, tomatillo, jalepeño

Chef Beer* 8
Porter, clam juice, bloody mix

Mimosas 9
Fresh OJ or grapefruit & bubbles

Hummingbird 10
St Germain, bubbles & kumquat

Poire Cooler 10
Vodka, pear nectar, framboise

About Last Night 10
Fernet, lemon & ginger beer

Milk Punch 9
Aged Rum, vanilla, nutmeg

John Daly 30
House infused tea vodka, lemonade

Mexican Mule 30
Reposado tequila, lime, ginger beer

*Not vegetarian friendly

Breton butter cake 6

Ginger Scone 4.5

Almond Croissant 4.5

Seasonal muffin 4.5

PASTRIES
by Starter Bakery

TOAST

SALADS, seafood & sandwiches

eggs & SAVORIES

BAGUETTE

Buttermilk pancakes, Vermont maple syrup & Beurremont 83% butter 10

Anson Mills cornmeal pancakes, Meyer lemon curd, & strawberry compote 10

Individual cast iron-baked raspberry & blueberry Dutch baby, whipped cream & powdered sugar 12

Executive Chef / Jennifer Puccio
Gratuity of 18% will be added to parties of 6 or more guests.

In support of the healthy San Francisco initiative , a 4% surcharge will be added to all food and beverage sales.
We use local and organic ingredients whenever possible.

. . .

PARK TAVERN

/brunch COCKTAILS

SPARKLING

Laurent Perrier Brut, Champagne, France, NV 17

Roederer Estate Rose, Brut, Anderson Valley, California, NV 16

Domaine du Margalleau Vouvray, Brut, Loire Valley, France, 2008 14

Avinyó Cava, Brut, “Reserva,” Penedes, Spain, NV 12

Vigneto Saetti Lambrusco, Salamino di S. Croce, Italy, 2010 13

Graham Beck Brut, South Africa, NV 11

WHITE

Fino Sherry Guitierrez Colosia, “Elcano” Jerez de la Frontera, Spain, NV 7

Pinot Blanc Lucien Albrecht, “Cuvée Balthazar,” Alsace, France, 2010 9/17

Grüner Veltliner, Ott, “Am Berg” Wagram, Austria, 2009 12/23

Arneis Palmina, Honea Vineyard, Santa Ynez Valley, California, 2009 13

Sauvignon Blanc Pushback, Napa Valley, California, 2010 12

Pinot Grigio Longoria, Santa Barbara County, California, 2010 11

Chenin Blanc La Grange Tiphaine, “Bel Air,” Loire Valley, France, 2009 11/21

Chardonnay Au Bon Climat, Santa Barbara County, California, 2009 13

Roussanne/Grenache Blanc Le Pigeoulet en Provence, Rhône Valley, France, 2010 13

Verdicchio Vigneti Masa, “Fuso,” Verdicchio di Matelica, Marche, Italy, 2010 10

ROSE

Pinot Noir/Gamay Domaine du Salvard, Cheverny, Loire Valley, France, 2010 11/21

Cabernet Franc/Cabernet Sauvignon Domaine Ilarria, Irouleguy, France, 2010 12

RED

Pinot Noir Calera, Central Coast, California, 2009 14

Cabernet Sauvignon Fisticuffs, Napa Valley, California, 2008 16/31

Rhône Blend Neyers, “Sage Canyon,” California, 2010 15

Zinfandel Bucklin “Old Hill Ranch Vineyard” Sonoma Valley, California, 2007 14

Sangiovese Unti, “Segromigno,” Dry Creek Valley, California, 2009 15

Cabernet Franc Chateau du Hureau, “Tuffe,” Saumur-Champigny, France, 2009 12/23

Negroamaro/Malvasia Nera Leone de Castris, Salice Salentino, Italy, 2008 10

Montepulciano D’Abruzzo Quattro Mani, Italy, 2009 9/17

Tempranillo Mencos, Rioja, Spain, 2009 11

Malbec Tierra Secreta, Mendoza, Argentina, 2008 11

WINES by the glass CARAFES13oz

Corpse Reviver #2 12

Sazerac 11

PT Old Fashioned 12

Margarita 11

Hemingway Daiquiri 11

Ed’s Negroni 11

Mary Etta’s Bubbles 11

Country Lawyer

 draft BEER
Anchor Steam 7

Ommegang Belgian Pale Ale 7

Speakeasy Payback Porter 8

Ninkasi Total Domination IPA 7

Victory Prima Pils 7

Weihenstephaner Hefeweizen 7

bottled BEER
Amstel Light 6

Peroni 6

Napa Smith Pilsner 6

Deschutes Mirror Pond 6

Saison Dupont 8

Hitachino Red Rice Ale 10

Hopf Dunkle Weiße 10

Lagunitas IPA 6

Mission Shipwrecked Double IPA 6

St. Pauli Girl NA 5

Brasserie Lebbe “L’Amalthée” 750ml 18

Forêt Blanche 750ml 21

