Open Monday to Friday 7am - 4pm Saturday & Sunday 8am - 3pm ALWAYS OPEN FOR CATERING!

Eggs on toast (fried, scrambled or poached)

two eggs, country toast with oven baked tomato and BH garden herbs 8.5

Sweet squash pancakes

winter squash pancakes served with sweet avocado, mint, housmade gf granola and berries, shredded coconut 12(GF)

Toast

country toast served with honey, jam or vegemite 3.5

Bondi breakfast

two eggs (fried, scrambled or poached), bacon, roast tomato, tabasco kale and mushrooms, and avocado served with country toast 12.5

served all day

Fried egg sandwich

country toast, with bacon, avocado, sriracha aioli, aged parmesan and tomato 11.5

The bowl formerly known as

fried egg, chimichurri dressed cauliflower rice, pistachio dukkah, kale, housemade hummus, baked falafel 12 (GF)(V) add bacon 3.5, soyrizo 3.5, chorizo 3

Breakfast burrito

choice of mexican chorizo or soyrizo with scrambled eggs, rosemary spuds, jalapeño, oaxacan cheese, side of salsa verde 11 add avo 2.5

Acaí breakfast bowl

acai with housemade gf granola, raw wild flower honey, mint and berries 10.5 (GF) add a scoop of acai 2.5

*GF toast available

bondiharvest.cafe | @bondiharvest usa | @bondiharvest

SANDWICHES check display for daily specials

Whirley bowl

chimichurri dressed cauliflower rice, market fish, slaw, avocado, arugula, yogurt tartar, and hand chopped pineapple salsa 15(GF)

Ancient grain

farro, turmeric guinoa and chickpeas with baby heirloom tomatoes and arugula 8

Poached chicken salad

romaine, avocado, burrata, mint, pomegranate seeds, cucumber, almonds, red onion, lemon, olive oil, poppy seeds 13 (GF)

Chopped kale salad

chopped black kale, lemon, oil, aged parmesan, toasted breadcrumbs 8

(until sold out)

Seasonal veggie

EW

changes frequently mkt price

pulled chicken 6 skirt steak 7 grilled halloumi 4.5 pastrami smoked salmon 6

THE HARVEST BUR

grass fed beef, aged parmesan, bacon, tomato, bibb lettuce, sriracha aioli, bbg sauce 12 add fried egg 2 add fries 3

TARTIMES Sweet halloumi

smashed avocado, lemon, pistachio dukkah and grilled halloumi, with raw wild flower honey 12.5

Salmon scramble

burrata, eggs, fermented cabbage, BH garden herbs 14

Avo toast

smashed avocado, topped with smoked paprika, mirco herbs maldon sea salt and olive oil 9 add egg 2

Bread by bread lounge. All chicken free range + non GMO. Applewood hill bacon. Menu items may contain nuts. The consumption of raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness

Pulled chicken sandwich

coconut milk marinated roast chicken, aioli, salsa verde and slaw on a brioche bun 13

Falafel Sando

baked falafel, smashed avocado, arugula house pickled cabbage, citrus tahini, pistachio dukkah, country bread 12 add fries 3

Skirt steak sandwich

balsamic onion jam, tomato, arugula, avocado, sriracha aioli 13.5

Daily specials check the display

Paint it black

spirulina, activated charcoal, kale, blueberry, banana, coconut milk, topped with chia seed 9 (GF)

On the green

kale, spinach, avocado, coconut water and apple juice with lemon and mango pulp topped with almonds 8 (GF)

Peanut butter bomb

cocoa, peanut butter, frozen banana, almond milk and maple syrup topped with banana chips 8 (GF)

espresso flat white piccolo americano brew cold drip matcha latte

Tea selection by Art of Tea see the board for the full deal, if you got any questions or requests just ask

