

DRINK MENU

alternative milk .75
almond • oat • coconut • soy

house made flavors .75
vanilla • caramel • cacao • lavender
cardamom • honey • maple

make it with la la froth .50
iced only • contains dairy

COFFEE CLASSICS

espresso.....	3.5
house coffee.....	2.7/3.0
pour over (see reserve coffee list).....	4.4
americano.....	3.5/3.7
macchiato.....	3.8
cortado.....	3.9
cappuccino.....	4.2
flat white.....	4.2
latte.....	4.5/5.2
mocha.....	5.2/5.7
cold brew.....	3.7/4.2
jet fuel.....	5.7/6.2

MATCHA CLASSICS

matcha shot.....	3.5
traditional hot matcha.....	3.8
traditional iced matcha.....	3.8
matcha macchiato.....	3.8
matcha cortado.....	3.9
matcha cappuccino.....	4.2
flat green.....	4.2
matcha latte.....	4.5/5.2
matcha mocha.....	5.2/5.7
matcha lemonade.....	4.5/5.0

COFFEE SIGNATURES

la la latte ✨5.5/6.0
la la froth, honey, espresso, milk
the perfect latte 🔥 ✨5.2/5.7
secret sauce, espresso, bell milk

lavender bloom latte 🔥 ✨5.2/5.7
lavender, vanilla, espresso, milk

yellow rose latte ✨5.5/6.0
rose saffron la la froth, espresso, milk

the butterfly latte ✨5.4/5.9
blue butterfly pea flower, espresso, milk, (tastes like fruity pebbles)

milk and honey latte 🔥 ✨5.2/5.7
honey, cinnamon, espresso, milk

upsidedown latte 🔥 ✨5.2/5.7
vanilla, caramel drizzle, milk, espresso, upsidedown

french toast latte 🔥 ✨5.2/5.7
maple syrup, cinnamon, espresso, milk

campfire latte 🔥5.2/5.7
toasted marshmallow, vanilla, cacao, graham cracker, espresso, milk

rush hour ✨5.2/5.7
cold brew, half and half, vanilla

the buddha latte 🔥 ✨5.2/5.7
cardamom, espresso, milk

creme brulee latte 🔥5.2/5.7
vanilla, bruleed sugar, espresso, milk

MATCHA SIGNATURES

la la matcha latte ✨5.5/6.0
la la froth, honey, matcha, milk
the butterfly matcha latte ✨5.4/5.9
blue butterfly pea flower, matcha, milk, (tastes like fruity pebbles)

lavender bloom matcha latte 🔥 ✨5.2/5.7
lavender, vanilla, matcha, milk

strawberry fields matcha latte ✨5.2/5.7
strawberry, beetroot, matcha, milk

yellow rose matcha latte ✨5.5/6.0
rose saffron la la froth, matcha, milk

the perfect matcha latte 🔥 ✨5.2/5.7
secret sauce, matcha, bell milk

solar power 🔥 ✨5.2/5.7
*matcha, honey, ginger, lemon, (recommended iced) *dairy free*

milk and honey matcha latte 🔥 ✨5.2/5.7
honey, cinnamon, matcha, milk

upsidedown matcha latte 🔥 ✨5.2/5.7
vanilla, caramel drizzle, milk, matcha, upsidedown

french toast matcha latte 🔥 ✨5.2/5.7
maple syrup, cinnamon, matcha, milk

the buddha matcha latte 🔥 ✨5.2/5.7
cardamom, matcha, milk

creme brulee matcha latte 🔥5.2/5.7
vanilla, bruleed sugar, matcha, milk

OTHER DRINKS

house iced tea 3.5/3.9
lemonade 3.5/3.9

arnold palmer 3.7/4.2
chai tea latte 4.4/4.9

london fog 4.7
la la hot chocolate 4

TEA LIST

classic teas include a second steeping

ORGANIC CLASSIC TEA 3.5

Earl Grey
Butterfly Tea
Lemongrass Ginger

English Breakfast
Chamomile
Peppermint

Herb Harmony
Sencha Green

ORGANIC RESERVE TEAS

Butterfly Tea.....5.6

Kirishima, Kagoshima, Japan
Notes: Refreshing, Sweet, Citrus

On the fog-shrouded slopes of Kirishima Mountain, Japan's southernmost tea cultivation region, the Nishi family organically grow our Yuzu Kukicha. The vibrant green stems of Kukicha blend harmoniously with the Japanese citrus fruit Yuzu, yielding a revitalising, sweet tea with a punch of sweet citrus.

Yuzu Kukicha Green Tea.....5.6

Kirishima, Kagoshima, Japan
Notes: Refreshing, Sweet, Citrus

On the fog-shrouded slopes of Kirishima Mountain, Japan's southernmost tea cultivation region, the Nishi family organically grow our Yuzu Kukicha. The vibrant green stems of Kukicha blend harmoniously with the Japanese citrus fruit Yuzu, yielding a revitalising, sweet tea with a punch of sweet citrus.

California Persian.....5.9

Fuzhou, Fujian Province, China
Notes: Floral, Sweet, Jasmine Blossom

Our California Persian starts with traditional Persian tea, which is a blend of black tea and rose petals, and then adds jasmine, orange, cardamom, and a hint of bergamot. Great with milk and sugar, this tea features high caffeine in a full-bodied floral infusion.

Liu Bao Heicha.....7.9

Liubao township, Guangxi, China
Notes: Rich, Pine, Musk, Sweet Plum

Liu Bao is the lesser known sister to Puerh Tea, but no less enjoyable. Some say that the process used to make Liu Bao is where the Shou Pu-erh tea making process originated. Made from fermented black tea and grown high in the mountains near Liubao township, Guangxi, our Liu Bao tea is aged in baskets through a process of fermentation. The flavor is rich and bold, each sip offers a sweet comforting allure of musk, pine, and sweet plum.

Tres #8 Hong Cha Black Tea8.9

Yu Chi Township, Nantou County, Taiwan
Notes: Honey, Baked Fruits, Camphor

First introduced to Taiwan in the early 1920s, The Taiwan Research and Extension Station (TRES) identified the Sun Moon Lake region of central Taiwan as providing the perfect conditions for black tea production. When infused, the large curved leaves produce a deep orange-brown hue with rounded fruity sweetness and superb cherry like aromas. Because of how dark and sweet this tea is, this tea pairs wonderfully with a croissant.

Jasmine Dragon Pearls7.9

Fuzhou, Fujian Province, China
Notes: Floral, Sweet, Jasmine Blossom

Jasmine Dragon Pearl is known as a customary welcoming beverage in Northern China. It adopts a very distinct preparation method that involves fashioning an exceptionally long leaf and bud together into tightly rolled silvery colored pearls. This award winning tea uses the youngest leaves, harvested in early spring and scented 6 times over with Jasmine blossoms. Once steeped, the pearls unravel to unleash a sweet, medium-bodied green tea with an alluring velvety texture, intonated with inviting floral tones.

Longjing.....7.9

Hangzhou, Zhejiang Province, China

Longjing translates as "Dragon Well," a reference to a famous old well outside the city of Hangzhou. The roasted flavor and flat shape of the leaves are a result workers pressing the green leaves against a heated wok using the flat palms of their hands. When infused, Longjing offers a rich, savory buttery taste will mellow roasted aroma.

Lorem Ipsum.....7.9

Hangzhou, Zhejiang Province, China

Longjing translates as "Dragon Well," a reference to a famous old well outside the city of Hangzhou. The roasted flavor and flat shape of the leaves are a result workers pressing the green leaves against a heated wok using the flat palms of their hands. When infused, Longjing offers a rich, savory buttery taste will mellow roasted aroma.

LaLaLand

RESERVE COFFEE LIST

premium selections

LAS MERCEDES

Country.....Peru
Region.....San Ignacio, Cajamarca, Peru
Elevation.....1900-2200 meters
Organization.....Aroma del Valle
Producer.....6 Aroma del Valle farmers
Varieties.....Caturra, Typica, Pache & Mundo Novo
Process.....Washed & Dried on Raised Beds
Roaster Notes.....Chocolate, Caramel & Dark Fruit

This particular community lot comes from six producers who live in Las Mercedes where the unique microclimate and shared commitment for cultivating quality coffee produces a remarkable regional profile. These producers individually cultivate coffee on just a few acres of land alongside shade trees, bananas, corn, and beans. Each farmer washes and dries the coffee using the same method on their farm.

The consistent processing produces a traceable community blend brought to the international market through an alliance with Aroma del Valle, an organization established to assist producers access the specialty coffee market and earn higher prices for their coffee. Aroma del Valle carries out activities like investments for basic infrastructure needs, road improvements, establishing local warehouses, and preparing coffee for export. Aroma del Valle also helps farmers navigate the organic certification process.

SHAKISO NATURAL

Country.....Ethiopia
Region.....Guji, Oromia
Elevation.....1900-2200 meters
Organization.....Kayon Mountain Coffee Farm
Producer.....Ismel Hassan
Varieties.....Ethiopian Landraces
Process.....Dried in Cherry on Raised Beds
Roaster Notes.....Strawberry, Blackberry, Floral

The Kayon Mountain Coffee Farm covers about 300 hectares planted in coffee, and has been owned and operated by Ismel Hassen and his family since 2012.

Ismel oversees a staff of 25 permanent full-time and 300 seasonal employees, and the farm management offers free transportation services as well as financial support for building schools and administration buildings for the community. Ismel pays higher wages to their pickers in order to incentivize them returning year after year.

Kayon Mountain farm has a nursery on-site, and utilizes shade to protect the coffee as well as for creating compost to fertilize naturally. Ismel is meticulous about not only the structure and management of the farm itself, but also the harvesting and processing.

FOOD MENU

TOAST

la la avocado toast.....7.2

mashed avocado, chili flakes, lemon, cilantro garnish +hard boiled egg...1.0

“the queen” avocado toast.....7.7

i’ve got it all - mashed avocado, cream cheese, everything seasoning, chili flakes, lemon +hard boiled egg...1.0

everything toast.....7.2

cream cheese, avocado, everything seasoning, chili flakes +hard boiled egg...1.0

the hazelnut toast.....7.2

hazelnut cacao spread, strawberries, bananas, honey drizzle

honey strawberry toast.....7.2

strawberries, cream cheese, honey drizzle, mint garnish

M.A.K.A toast.....7.2

almond butter, blueberries, bananas, strawberries, honey drizzle

butter & jam toast.....4.0

GRAB & GO

classic chia seed pudding.....4.9

honey, chia seeds, hemp seeds, coconut milk, strawberries

cacao banana chia seed pudding.....5.5

cacao, honey, nutella, chia seeds, hemp seeds, coconut milk, banana

classic overnight oats.....4.5

honey, rolled oats, whole milk, bananas

LA LA COOKIE

chocolate chip.....4.0

organic products used when possible, including avocados, and more