
M E N U

M U N C H I E S 	 1 0 	

Padron peppers, chili, sesame,
mushrooms and lemon (V)

Parsley root tempura, garum mayo (V)

Halloumi fries, pomegranate and coriander

Crudites, golden squash dip (V)

DI P S & TA N D O OR I F L AT BR E A D	 1 0

Pumpkin, labneh, chestnut and
malt crumbs

Avocado, pistachio, parmesan and thai
basil ()

Beetroot tahini, toasted seaweed
and tapioca pearls (V)

All dips are served with house
tandoori flatbread ()

R O O T S A N D G R E E N S 	 1 2

Roasted jerusalem artichokes, shiso
béarnaise, seaweed and malt (V)

Heart of palm, spinach, broccoli, pickled
mushrooms, parmesan, miso and truffle ()

Charred kale, beets, preserved rhubarb
and pinoli nuts (V)

Sprouts, ricotta, rye cracker, Yes Yes Yes
Barbera d'Asti vinegar and winter truffle

Y E S E X T R A S

Tofu, pickled mushrooms, ponzu,

lotus root and ginger (V)	 1 0

Extra flatbread ()	 4

C O M F O R T P L A T E S 	 1 4

Beetroot risotto, gorgonzola, lemon and
chestnut

Baked pumpkin, coconut, burnt tomato,
sage and truffle (V)

Whole roasted sweet potato, black tahini,
white beets and beetroot aioli (V)

S W E E T I E P I E S 	

Vegan camembert, pickled
rhubarb and marigold (V)	 10

Chocolate avocado crémeux, matcha
and crumbled caramel (V)	 10

Squash crème brûlée and
caramelized seeds 	 10

Scoop of sorbet (V)	 6

C H E F ' S FAVO U R I T E S M E N U 	 3 9

Parsley root tempura, garum mayo (V)

Halloumi fries, pomegranate and coriander

Avocado, pistachio, parmesan and thai
basil dip ()

Beetroot tahini, toasted seaweed
and tapioca pearl dip (V)

Tandoori flatbread ()

Heart of palm, spinach, broccoli, pickled
mushrooms, parmesan, miso and truffle ()

Beetroot risotto, gorgonzola, lemon and
chestnut

Whole roasted sweet potato, black tahini,
white beets and beetroot aioli (V)	

Chocolate avocado crémeux, matcha
and crumbled caramel (V)

V = Vegan

 = Vegan Option Available

B E E R S

Lapin Kulta Pure Organic 	 7 				
Lager 4,5% Finland

Sol 	 8
Lager 4,5% Mexico

Peroni Nastro Azzurro 	 8
Lager 4,6% Italy

Brooklyn Naranjito	 8,5
Orange Pale Ale 4,5% USA

Brooklyn Defender IPA	 9,5
IPA 5,5% USA

C O C K TA I L S

C O C K T A I L S 	 13

Pumpkin Love
Brandy, lemon, spiced pumpkin,
nutmeg and bubbles

Blush
Tequila, Chambord, pineapple, beetroot
aloe, lime and agave

Hello Yellow
Bourbon, spiced pumpkin, lemon, agave,
aquafaba and soda

Rosy Collins
Gin, rose water, lemon, thyme and soda

Hot Pink
Ancho Reyes, tequila, pink grapefruit,
pomegranate, ginger and turmeric

Dark ’n’ Cloudy				
Rum, rosemary, lemon, bitters			
and ginger beer

Yes Glögg 	 10 		
Yes Yes Yes Langhe Favorita, apple, pear,			
cinnamon and chestnut

M O C K T A I L S 	 8

Seedlip Crush
Seedlip, lime, thai basil, thyme and tonic

Pumpkin Coco
Fountain of Youth, spiced pumpkin, coconut
cream, pineapple and lemon

Beet and Sea Buckthorn
Apple, ginger, turmeric, lime, beetroot and		
sea buckthorn

Yes Glögg (non-alco) 	 7 		
Alcohol-free white wine, apple, pear,			
cinnamon and chestnut		

Hitachino Nest Dai Dai IPA	 9,5
IPA, 6,0% Japan

Leipäle	 9,5
Pale Ale, 5,5% Finland

MC Taakibörsta IPA Remix	 9,5
Session IPA, 5,3% Finland

Moritz Aigua 0,0%	 5,5
Pils 0,0% Spain

Brooklyn Special Effects	 7
Hoppy Lager 0,4% USA

Please ask for seasonal specials

W I N E S

Y E S Y E S Y E S W I N E S

Yes Yes Yes wines come from Piemonte, Italy.
The wines are tailor made for us, produced by
Riikka Sukula for Vinicola Scarpa. Start with
the pale-pink bubbly, Spumante Rosé, and
continue with one of the whites: well-balanced
Arneis or the crispier Favorita. Or enjoy the
great red Barbera d'Asti, low in tannins and
high in acidity, perfect pair for vegetarian food.

S PA R K L I N G

Yes Yes Yes Spumante Rosé, 	 10,5 / 60
Vinicola Scarpa, Piemonte, Italy

W H I T E

Yes Yes Yes Langhe Arneis, 	 10 / 56 	
Vinicola Scarpa, Piemonte, Italy		
Arneis

Yes Yes Yes Langhe Favorita, 	 10 / 56 	
Vinicola Scarpa, Piemonte, Italy 		
Favorita

R E D

Yes Yes Yes Barbera d’Asti,	 10 / 56
Vinicola Scarpa, Piemonte, Italy
Barbera

C H A M PA G N E & S PA R K L I N G

Flors Blanques Cava Brut Reserva, 	 8,5 / 46
Maset de Lleó, Spain 				

Yes Yes Yes Champagne Brut,	 13 / 80	
Baron Albert, Champagne, France

La Chouette de Champillon	 13 / 80 		
Brut Blanc de Noirs,
Autréau, Champagne, France

W H I T E

Le Petit Balthazar Blanc, 	 8,5 / 46		
Pierrick Harang, France 	 	
Viognier, Sauvignon Blanc

Moment of Silence, BLANKbottle, 	 9,5 / 53 	
Wellington, South Africa 		
Chenin Blanc, Grenache Blanc, Viognier

Auftakt Riesling, 	 9,5 / 68 		
Axel Schmitt, Rheinhessen, Germany	 (1 l btl) 		
Riesling

HM, Müller-Grossmann, 	 10 / 56		
Kremstal, Austria 		
Grüner Veltliner

Mâcon-Villages Chameroy, 	 60 	
Maison Louis Latour, Bourgogne, France 		
Chardonnay

C.A.I. Riesling, Immich-Batterieberg, 	 60 	
Mosel, Germany 		
Riesling

Kortpad Kaaptoe, BLANKbottle, 	 66 	
Swartland, South Africa 		
Fernäo Pires

Orbitofrontal Cortex, BLANKbottle, 	 66 	
Western Cape, South Africa 	
Chenin Blanc, Verdelho, Viognier,
Roussanne, Palomino

W I N E S

R E D

Le Petit Balthazar Rouge, 	 8,5 / 46		
Pierrick Harang, France 	 	
Merlot

Shin a Will, BLANKbottle, 	 11 / 63 	
Western Cape, South Africa 		
Tempranillo, Carignan, Nebbiolo

Bourgogne Cuvée Latour 	 11,5 / 66 	
Maison Louis Latour, Bourgogne, France 		
Pinot Noir

My Koffer, BLANKbottle, 	 70 	
Breedekloof, South Africa 		
Cinsault

Familiemoord, BLANKbottle, 	 75 	
Western Cape, South Africa 		
Cinsault, Pinot Noir, Grenache Noir

Blaufränkisch, Noita Winery, 	 12,5 / 75 	
Fiskars, Finland 		
Blaufränkisch

Gevrey-Chambertin Lavaut St. Jacques 	 180 	
Maison Louis Latour, Bourgogne, France 		
Pinot Noir

Psst. All our wines are vegan.

P I N K

Le Petit Balthazar Rosé, 	 8,5 / 46		
Pierrick Harang, France 	 	
Cinsault

Rosé vom Zweigelt, Müller-	 60
Grossmann, Kremstal, Austria
Zweigelt

N O N -A L C O

Carignan 1930, Pur Jus de Raisin, 	 8
Domaine Rivaton, France

S W E E T

Limnos Muscat, Tsantali, 	 8
Limnos, Greece 	

Late Bottled Vintage Port, 	 9
Quinta de la Rosa, Douro,
Portugal

S A T U R D A Y S P E C I A L 1 2 . 0 0 - 1 6 . 0 0

B U B B L E S 	

Yes Yes Yes Spumante Rosé	 10,5 / 60	
Vinicola Scarpa, Piemonte, Italy

Yes Yes Yes Champagne Brut,	 13 / 80	
Baron Albert, Champagne, France

C O C K T A I L S 	

Saturday Mimosa 	 10

Pumpkin Love	 13	
Brandy, lemon, spiced pumpkin,
nutmeg and bubbles

Rosy Collins	 13	
Gin, rose water, lemon, thyme and soda

Hot Pink	 13	
Ancho Reyes, tequila, pink grapefruit,
pomegranate, ginger and turmeric

P I C K- M E - U P S 	

Seedlip Crush	 8	
Seedlip, lime, thai basil, thyme and tonic

Beet and Sea Buckthorn	 8	
Apple, ginger, turmeric, lime, beetroot
and sea buckthorn

Fountain of Youth	 6	
Coconut water

Lemon Aid	 5,5

Coca Cola / Coca Cola Zero	 4

Good-for -you Green Shot	 4

M U N C H I E S 	

Padron peppers, chili, sesame and lemon (V)	10

Parsley root tempura, garum mayo (V)	 10

Halloumi fries, pomegranate and coriander	 10

Crudites, golden squash dip (V)	 10

G R E E N S & C O M F O R T P L A T E S 	

Roasted jerusalem artichokes, shiso
béarnaise, seaweed and malt (V)	 12

Heart of palm, spinach, broccoli, parmesan,
pickled mushrooms, miso and truffle ()	 12	

Charred kale, beets, preserved rhubarb
and pinoli nuts (V)	 12

Sprouts, ricotta, rye cracker, Yes Yes Yes
Barbera d’Asti vinegar and winter truffle	 12	

Baked pumpkin, coconut, burnt tomato,
sage and truffle (V)	 14

Whole roasted sweet potato, black tahini,
white beets and beetroot aioli (V)	 14

S W E E T I E P I E S 	

Vegan camembert, pickled rhubarb and
marigold (V)	 10

Chocolate avocado crémeux, matcha
and crumbled caramel (V)	 10

Squash crème brûlée and
caramelized seeds 	 10

Scoop of sorbet (V)	 6

W H I T E S

Moment of Silence, BLANKbottle, 	 9,5 / 53 	
Wellington, South Africa 		
Chenin Blanc, Grenache Blanc, Viognier

Yes Yes Yes Langhe Arneis, 	 10 / 56 	
Vinicola Scarpa, Piemonte, Italy		
Arneis

Yes Yes Yes Langhe Favorita, 	 10 / 56 	
Vinicola Scarpa, Piemonte, Italy 		
Favorita

C.A.I. Riesling, Immich-Batterieberg, 	 60 	
Mosel, Germany 		
Riesling

R E D S

Le Petit Balthazar Rouge, 	 8,5 / 46		
Pierrick Harang, France 	 	
Merlot

Yes Yes Yes Barbera d’Asti,	 10 / 56
Vinicola Scarpa, Piemonte, Italy
Barbera

Bourgogne Cuvée Latour 	 11,5 / 66 	
Maison Louis Latour, Bourgogne, France 		
Pinot Noir

C O F F E E S 	

Coffee, fairtrade & organic Paulig Mundo 	 3

Espresso, Hawaii’s own roast 100% arabica	 3

Fancy coffees	 4,5

Espresso Martini	 13

