

BREAKFAST

Grapefruit and Yogurt

grapefruit and mint, lebanese yogurt, granola and honey

10 -

Rosewater Waffle

topped with lebanese yogurt, mixed berries and honey syrup

13 -

Madame Freda

pressed sandwich with duck prosciutto, cheddar béchamel, gruyère & a sunny side up egg

19 -

Green Shakshuka

2 baked eggs in a green tomatillo shakshuka served with challah toast

13 -

Mediterranean Breakfast

2 eggs any style, chopped salad, labne, avocado and pita bread

14 -

Poached Eggs with Grilled Tomato and Haloumi

2 poached eggs, grilled tomato and haloumi, served with sourdough toast

15 -

Maya's Breakfast Bowl

scrambled or poached eggs, red quinoa, kale, spaghetti squash, grilled tomato, radish and avocado

18 -

Jack's Breakfast

2 eggs (any style), grilled skirt steak, grilled tomato, fingerling potatoes pickled onions and sourdough toast

24 -

Toasted Baguette

5 -

HOUSE CURED DUCK BACON \$8

SALADS

add chicken skewer +\$8, add fish +\$9, add steak +\$10

Greek Salad

kale, cucumber, tomato, pickled red onions, salt-cured olives and feta, in a red wine vinaigrette

14 -

House Salad

butter lettuce, shaved radish & carrot, avocado, pea shoots, in tarragon vinaigrette

16 -

Tuna Salad

chopped tomatoes, avocado and red onions in a sweet soy balsamic dressing, served with arugula and sourdough

17 -

BREAKFAST LUNCH • BRUNCH

SOHO

224 LAFAYETTE ST NY, NY 10012

GRILLED HALOUMI \$13

PERI-PERI CHICKEN WINGS \$13

ENTREES

Chicken Kebab

peri-peri marinated chicken with couscous and chopped salad

18 -

Fish a la Plancha

sesame soy glazed with sautéed kale and radish

22 -

Mustard Seed Crusted Tofu with spaghetti squash

15 -

FREDA'S MATZO BALL SOUP \$10

SANDWICHES

TRY OUR HOT SAUCE!

served with french fries or arugula salad add avocado +\$4

Jack's Burger

short rib beef burger with grilled tomato and fried onion

16 -

Prego Roll

portuguese skirt steak sandwich with garlic butter

17 -

Chicken Prego

grilled chicken breast with smoked paprika aioli & watercress

15 -

Grilled Eggplant Baguette

roasted tomato, mozzarella, olive tapenade & pesto

14 -

Mashed Avocado on Seeded Bread

cherry tomato jam, pickled carrots, and za'atar

14 -

SIDES

Arugula 8 • Chopped Salad 9 • Sautéed Kale 9
French Fries 8 • Couscous 7 • Spaghetti Squash 9

PLEASE ADVISE US OF ANY FOOD ALLERGIES

*Although every effort will be made to accommodate food allergies, we're afraid we cannot always guarantee meeting your needs.

*Eating raw or undercooked fish, shellfish, eggs or meat increases the risk of foodborne illnesses.

DESSERT \$9

Flourless Chipotle Chocolate Cake with chocolate mousse

Baked Fruit Crisp seasonal fruit

Homemade Spiced Cheesecake

Noam's Malva Pudding

WINE

Bottle list available

Glass / Carafe

Fleur du Cap Sauvignon Blanc

10 - 26 -

Schlumberger Pinot Blanc

12 - 30 -

Château Auguste Rosé

12 - 30 -

Six Hats Cabernet

10 - 26 -

Délas Frères Côtes du Rhône

12 - 30 -

Bottle

Poema Cava sparkling wine

12 - 40 -

Wölffer Rosé Cider 12 oz bottle

11 -

BEER

Half & Pint

Stella Artois

6/9

Hoegaarden

6/9

Goose Island IPA

6/9

Brooklyn Lager

6/9

BOOTSY COLLINS \$13

Stoli Vodka, Lillet Rouge & lemon

PIMM'S CUP NO.1 \$13

cucumber, lemonade, mint & ginger

CANTALOUPE MIMOSA \$12

BLOODY MARY \$13

BLACKBERRY CAIPIRINHA \$13

Cachaça, mint & lime

DRINKS

Mint Lemonade

8 -

Fresh Cantaloupe Juice 8 -

COFFEE & TEA

Stumptown

Bottomless Drip

4 -

Nana Tea with fresh mint

6 -

Latte

5 -

House of Matcha Tea

6 -

Cappuccino

5 -

HOUSE of WARIS

6 -

Cold Brew

6 -

select teas

*20% gratuity will be added to parties of six or more

*Substitutions may incur an additional charge.

@ JACKSWIFE FRED A

SHARES

- Whole Roasted Garlic *toasted focaccia* 6 -

- Fried Zucchini Chips *smoked paprika aioli* 12 -
- Salt & Pepper Eggplant *tzatziki* 12 -
- Grilled Haloumi *grapes & mint* 13 -

- Spiced Beet Dip *feta, sesame & pita* 13 -
- Roasted Cauliflower *creamy garlic dressing & capers* 14 -

MATZO BALL SOUP \$10

PERI-PERI CHICKEN WINGS \$13

FREDA'S CRAB CAKES \$16

KEFTA KEBAB \$15

persian meatballs with tahini & pine nuts

SALADS

- Greek Salad 14 -

kale, cucumber, tomato, pickled red onions, salt-cured olives, feta in red wine vinaigrette
add chicken skewer +\$8, add fish +\$9, add steak +\$10
- House Salad 16 -

butter lettuce, shaved radish & carrot, avocado, pea shoots, in tarragon vinaigrette
- Tuna Salad 17 -

chopped tomatoes, avocado, red onions in a sweet soy balsamic dressing, served with arugula and sourdough

SANDWICHES

- Jack's Burger 16 -

short rib beef burger with grilled tomato and fried onion
- Prego Roll 17 -

portuguese skirt steak sandwich with garlic butter
- Chicken Prego 15 -

grilled chicken breast with smoked paprika aioli & watercress
- Madame Freda 19 -

pressed sandwich with duck prosciutto, cheddar béchamel, gruyère & a sunny side up egg

DINNER

SOHO

224 LAFAYETTE ST NY, NY 10012

ENTREES

- Bloody Mary Mussels *with fries* 24 -

- Chicken Kebab *peri peri marinated chicken with couscous & chopped salad* 18 -
- Peri-Peri Chicken *with diced salad* 25 -

- Fish a la Plancha *sesame soy glazed with sautéed kale & radish* 22 -
- Whole Fish *head to tail, served with couscous & chopped salad* 30 -
- Sirloin Steak *with maitre d' butter & fries* 34 -

- Ground Lamb & Eggplant 'Lasagne' 24 -

- Chicken Schnitzel *with mashed potatoes & diced salad* 23 -
- Daily Pasta 17 -

- Vegetable Curry Bowl *couscous & house chutney* 19 -

SIDES

Arugula 8 • Chopped Salad 9 • Sautéed Kale 9
French Fries 8 • Couscous 7 • Spaghetti Squash 9

TRY OUR
HOT SAUCE!

DESSERT \$9

- Flourless Chipotle Chocolate Cake *with chocolate mousse*
- Seasonal Baked Fruit Crisp
- Homemade Spiced Cheesecake
- Noam's Malva Pudding

PLEASE ADVISE US OF ANY FOOD ALLERGIES

*Although every effort will be made to accommodate food allergies, we're afraid we cannot always guarantee meeting your needs.

*Eating raw or undercooked fish, shellfish, eggs or meat increases the risk of foodborne illnesses.

WINE

Bottle list available

Glass / Carafe

- Fleur du Cap Sauvignon Blanc 10 - 26 -
- Schlumberger Pinot Blanc 12 - 30 -
- Château Auguste Rosé 12 - 30 -
- Six Hats Cabernet 10 - 26 -
- Délas Frères Côtes du Rhône 12 - 30 -

Wölffer Rosé Cider 12 oz bottle 11 - Bottle

Poema Cava sparkling wine 12 - 40 -

BEER

Half & Pint

- Stella Artois 6/9 Hoegaarden 6/9
- Goose Island IPA 6/9 Brooklyn Lager 6/9

COCKTAILS \$13

Jack's Manhattan Michter's Bourbon, Sweet Vermouth, Bitters

Freda's Negroni Botanist Gin, Campari, Vermouth

Margarita Rocks El Jimador Tequila, Cointreau Noir, lime

Bootsy Collins Stoli Vodka, Lillet Rouge, lemon

Pimm's Cup No.1 cucumber, lemonade, mint & ginger

Rooftop Sunset Tequila, Mezcal & seasonal jam

Blackberry Caipirinha Cachaça, mint & lime

New York Sour Bulleit Rye, honey syrup, Ruby Port

Hemingway's Daiquiri Mt. Gay Rum, grapefruit, Maraschino Liqueur

DRINKS

- Mint Lemonade 8 - Fresh Cantaloupe Juice 8 -

COFFEE & TEA

Stumptown

- Latte 5 - Espresso 4 -
- Cappuccino 5 - Cold Brew 6 -
- HOUSE of WARIS 6 -

select teas

@ JACKSWIFEFREDA

*20% gratuity will be added to parties of six or more

*Substitutions may incur an additional charge.

DRINKS & COFFEE

- | | |
|--|--|
| Mint Lemonade
 8- | Bottomless Drip 4- |
| Fresh Cantaloupe Juice 8- | (available til 5pm) |
| Arnold Palmer 7- | Cappuccino 5- |
| Evian
 9- | Latte 5- |
| Badoit 9- | Espresso 4- |
| Nana Tea 6- | Macchiato 4- |
| Hot Chocolate 7- | Café Au Lait 4- |
| HOUSE of WARIS 6- | Americano
 4- |
| <i>select teas</i> | Cold Brew 6- |

SHARES

available from 5:45 pm

- | |
|--|
| Whole Roasted Garlic <i>toasted focaccia</i>
 6 - |
| Grilled Haloumi <i>grapes & mint</i> 13 - |
| Roasted Cauliflower <i>creamy garlic dressing & capers</i> 14 - |
| Fried Zucchini Chips <i>smoked paprika aioli</i> 12 - |
| Salt & Pepper Eggplant <i>tzatziki</i> 12 - |
| Spiced Beet Dip <i>feta, sesame & pita</i>
 14 - |

MATZO BALL SOUP \$10

- | |
|--|
| PERI-PERI CHICKEN WINGS \$13 |
| FREDA'S CRAB CAKES \$16 |
| KEFTA KEBAB \$15 |
| <i>persian meatballs with tahini & pine nuts</i> |

WINES BY THE BOTTLE

SPARKLING

- La Poema Cava Extra Dry Penedes, Spain 40-
- Louis Roederer Brut Premier Champagne, France 100-

WHITE

- Tuffo Soave Veneto, Italy 38-
- Honig Estate Sauvignon Blanc Napa Valley, California 42-
- Domaine Camu 'vézelay' Chardonnay Burgundy, France 48-

- Pazo Barrantes Albariño Rias Baixas, Spain 58-
- Pio Cesare Arneis Piedmont, Italy 68-
- la Poussie Sancerre Loire, France 80-

RED

- Maison Régnard Pinot Noir Burgundy, France 40-
- Marc Brédif Chinon Loire, France 48-
- Castiglion del Bosco Rosso di Montalcino Tuscany, Italy 55-
- Marqués de Murrieta 'Reserva' Rioja, Spain 65-
- Meerlust Rubicon Stellenbosch, South Africa 85-
- Château de Pez St. Estephe Bordeaux France 95-

DESSERT \$9

- | | |
|--|---|
| Seasonal Baked Fruit Crisp
 | Flourless Chipotle Chocolate Cake
 |
| Homemade Spiced Cheesecake
 | with chocolate mousse |
| Noam's Malva Pudding | |

WINE - COCKTAILS - DRINKS - COFFEE - DESSERT

Soho - 224 Lafayette St
 West Village - 50 Carmine St
 Chelsea - 116 8th Ave

SPIRITS

- VODKA**
- Tito's 12-
 - Stolichnaya 12-
 - Grey Goose 13-
 - Ketel One 13-
 - Stolichnaya Gluten Free 12-

- TEQUILA**
- JAJA 13-
 - Herradura Silver 12-
 - Don Julio Blanco 14-
 - Don Julio Anejo 15-
 - El Jimador Blanco 12-
 - Amon Reposado 15-
 - Banhez Mezcal 12-

- WHISKEY**
- Jack Daniels 12-
 - Jameson 12-
 - Michter's Bourbon 12-
 - Woodford Reserve 15-
 - Bulleitt Rye 13-
 - Bulleitt Bourbon 13-

- GIN**
- Brooklyn 13-
 - Beefeater 12-
 - Hendrick's 13-
 - Botanist 12-

- RUM**
- Brugal White 12-
 - Mount Gay 12-

- SCOTCH & COGNAC**
- Dewar's 12-
 - Macallan 12 Yr 16-
 - Remy Martin VSOP 17-
 - Balvenie 12 Yr 16-
 - Hennessy VS 16-

- APERITIF**
- Pernod 10-
 - Lillet Blonde/Rouge 10-
 - Aperol 12-
 - Campari 12-

- DIGESTIF**
- Fonseca Ruby Port 10-
 - Taylor Fladgate LBV 12-
 - Fernet Branca 12-
 - W&H Don Guido 20 Yr 13-
 - Pedro Ximenez Sherry Jerez 12-
 - Sambuca Romana 12-
 - Amaro Montenegro 12-

COCKTAILS \$13

Jack's Manhattan
Michter's Bourbon, Sweet Vermouth, Bitters

Freda's Negroni
Botanist Gin, Campari, Vermouth

Margarita Rocks
El Jimador Blanco Tequila, Cointreau Noir, Lime

Bootsy Collins
Stoli, Lillet Rouge, Lemon

Vesper
Beefeater, Stoli, Lillet Blanc

Pimm's Cup No.1
Cucumber, Lemonade, Mint & Ginger

French 75
Henricks Gin, Lemon, Cava

New York Sour
Bulleit Rye, Lemon, Honey Syrup, Ruby Port

Rooftop Sunset
Tequila, Mezcal & Seasonal Jam

Blackberry Caipirinha
Cachaça, Blueberry, Mint & Lime

— WINES BY THE GLASS & CARAFE

	Glass / Carafe	
Fleur du Cap Sauvignon Blanc	10 -	26 -
Schlumberger Pinot Blanc	12 -	30 -
Château Auguste Rosé	12 -	30 -
Six Hats Cabernet	10 -	26 -
Delas Frères Côtes du Rhône	12 -	30 -

SPARKLING Bottle

La Poema Cava Extra Dry	12 -	40 -
Wölffer Cider II	11 -	

CANTALOUPE MIMOSA

\$12

BEER

Half & Pint

CHEERS!

Stella Artois	6/9	Goose Island IPA	6/9
Hoegaarden	6/9	Brooklyn Lager	6/9

GRANNY FREDA'S GRAND-KID'S MENU

\$10

Chicken Tenders

choice of: fries, couscous, or chopped salad

Hamburger or Cheeseburger

*2 mini burgers with or without cheese.
choice of: fries, couscous, or chopped salad*

Mac and Cheese

Fish Sticks

choice of: fries, couscous, or chopped salad