
 

f ro m  ou r  k it c h e n  w it h  ca re ,Elizabeth & Kim 

*consuming raw or undercooked meats, poultry, seafood, shellfish 
or eggs may increase your risk of foodborne illness.

( g f ) = g lut e n  f re e            ( D f ) = DA I RY  f re e 
( c n ) = c o n ta i n s  n ut s                 ( V G ) = Ve ga n                

TEA & “ ILLY”  COFFEE

SMOOTHIES
OKANAGAN BERRY (G F ) ( D F )  1 0

blueberry, raspberry, banana, 
& maple syrup

ALMOND BUTTERCUP (G F ) ( D F )  1 1
almond milk, raw almond butter, cacao, 

banana & agave

DARK CHOCOLATE (G F )  1 1
70% chocolate, dates, coconut nectar, 

avocado & soy milk

JUICE BAR
GREEN GOODNESS 9

apples, cucumber, spinach, 
celery & ginger

CITRUS GLOW 9
grapefruit, orange, lemon, lime,  

carrot & cayenne

Orange Juice 8

grapefruit 8

apple 6

cranberry 6

tomato 6

BREAK THE FAST
CROISSANT	 4 

PAIN AU CHOCOLAT	 5 

MONKEY BREAD “for the table”	 12
brioche & honey bourbon sauce

WAFFLES 	 16
berry jam & fresh berries 

Chocolate Hazelnut  
Stuffed french toast (C N ) 	 18 
nutella, banana caramel

BUTTERMILK PANCAKES	 16
seasonal fruit & quebec maple syrup

GLUTEN FREE                                       
SWEET POTATO PANCAKES (G F ) 	 17
almond butter & oat crumble

SIDES
crushed avocado 5

breakfast potatoes 5

smoked bacon 6

pork sausage 6
Turkey sausage 6

solly’s bagel 4

toast 4

EGGS BENEDICT	 19
smoked bacon, spinach,  
soft poached egg & hollandaise

smoked salmon benedict	 21
steelhead salmon, dill & hollandaise

STEAK & EGGS   	 26
striploin, fried eggs, potatoes &  
tomato jam

BREAKFAST GALETTE 	 19
scrambled eggs, honey ham,
spinach, mushrooms & gruyère cheese

Honey Salt Breakfast	 21
eggs any style, bacon or  
pork sausage, toast & potatoes

drip coffee	 3

espresso	 4

latte	 4

“ILLY” COLD BREW
4 GLASS   12 PITCHER

choice of classic, house-made
vanilla bean or toasted hazelnut syrup

cappuccino	 4

americano	 4

TEA	 4

IT ’S  A  BRUNCH THING

Brunch

FRUIT plate (G F )  11
berries, melon, apple,  

banana & citrus 

heirloom grain tabouli  16 
 ( VG ) ( D F )  

tomato, cucumber, peppers, 
kalamata olives & chickpea purée

AVOCADO TOAST (DF)  18
sourdough, serrano chillies, pickled 
peppers, watermelon radish, green 

goodness juice

*POKE BOWL (DF)  21
bc albacore, cilantro-miso 

dressing, avocado cucumber, 
orange, black rice

DUNGENESS CRAB ROLL  23
celery salad, salt & vinegar chips

ELIZABETH’S CAESAR  14 
kale, romaine, parmesan,  

croutons, black garlic dressing

Fall Harvest Salad (V)(G F)  15 
roasted yams, yam purée, 
bénédictin bleu cheese,  

spiced pumpkin seeds, cranberries, 
honey-lemon vinaigrette

FISH & CHIPS (G F)  20
haida gwaii rockfish, durkee’s 
slaw, mushy peas, tartar sauce

GRANDMA ROSIE’S TURKEY  14     
MEATBALLS   

tomato sauce, caramelized onion, 
herb ricotta cheese, garlic toast

BILOXI BUTTERMILK FRIED  17 
CHICKEN SANDWICH 

creamy slaw, durkee’s dressing, 
brioche & nice little salad 

HONEY SALT MARKET  19
fresh & roasted heirloom carrots, beets, breakfast radish, 

broccolini, sweet potato chips, pickled vegetables, tabouli salad,  
edamame hummus & roasted cauliflower dip

take a  l i t t le  bit  of                              home. . . 
logo Napkins  12 

Ball Caps  20 
T-Shirts  22 

Honey SAlt Cookbook  39.99

Backyard Burger  19
aged cheddar, tomato jam, lettuce, 

tomato, onion, french fries 
add fried egg 2

*BC SMOKED SALMON BOARD  18
sliced & potted, solly’s bagel, 

capers & egg

A  S U STA I N A B L E  C H O I C E


