

BREAKFAST FAVORITES

Two eggs (*any style*), choice of breakfast meat, choice of toast, breakfast potatoes \$29

Egg white frittata, broccoli, spinach, goat cheese, arugula salad \$29

Organic sweet potato, caramelized Maui onion, fried egg and kale breakfast hash (v.) \$24

Corned beef short rib hash, poached egg, mustard greens, onion, caraway dressing \$28

Eggs Benedict, poached egg, English muffin, hollandaise sauce \$29

Choice of Canadian bacon, smoked salmon, or bacon. Add crab meat for \$2

Seasoned avocado on grilled sour dough bread, chives, fried egg \$28

Smoked salmon bagel, cream cheese, red onion \$28

FROM THE GRIDDLE

Belgian Waffle \$24

Brioche French Toast, caramel, vanilla scented almond slivers \$24

Pancakes Old-Fashioned Buttermilk or Multi-Grain \$24

With your choice of lilikoi, coconut or maple syrup

ADD YOUR FAVORITE TOPPING \$4

Bananas, blueberries, macadamia nuts, mixed berries, strawberries, caramelized pineapple

SIDES

\$8 per side

Toast and jam basket or Pastry basket

Bacon *-regular, turkey or Canadian*

Sausage *-pork, chicken, Portuguese or vegan*

Grilled Kurobuta ham

Breakfast potatoes

Hash browns

Chia seed pudding

Greek yogurt with fresh fruit

Sauté mushrooms

Avocado

Steamed brown or jasmine rice

FROM THE FARMS

Mixed berries \$16

Sliced Hawaiian pineapple \$15

Hawaiian fruit plate, honeycomb \$22

Whole Kamiya papaya, fresh lime, coconut flakes \$19

Homemade coconut, olive oil granola, Greek yogurt, berries \$18

Steel-cut Irish oatmeal raw sugar, raisins, choice of milk \$18

Coconut cream baked oatmeal, poached mango \$21

L Ā H I K I

BUFFETS + BAR

KO OLINA BUFFET

*Full breakfast selections, Kona coffee drip or tea
plus your choice of Mimosa or house Bloody Mary*
\$55

LA HIKI BUFFET

Full breakfast selections, Kona coffee drip or tea
\$45

MAKAHA BUFFET

*Selection of tropical fruit, juices, granola, cereals, yogurt,
assorted breads, pastries, cheeses and sliced deli meats,
Kona coffee drip or tea*
\$35

ROASTED COFFEE

\$6
Kona coffee drip
Espresso
Macchiato
Assorted tea

\$8
Latte
Cappuccino

\$16
Kona coffee French press

MIMOSA BAR

*Featuring Nicholas Feuillatte Brut
Champagne*

\$16
Choice of:
*Orange
Lilikoi
Pineapple
Guava*

SMOOTHIE BAR

\$15
Re-hydrating
*Apple banana, ginger,
oats, coconut water*

Re-energizing
*Banana, bee pollen,
beetroot*

Antioxidant
*Blueberries, acai,
lemongrass kombucha*

Fiber-power
*Kale, turmeric,
cucumber, celery*