City, O' City, 303-831-6443, 206 E. 13th Ave.

BREAKFAST

Basic- $7 VO GFO

2 Eggs or *tofu, City potatoes, daily salad and biscuit or corn tortilla, with gravy or green chili

Omelette- $9 VO GFO

Fontina, mushrooms and arugula with City potatoes, biscuit or corn tortilla, and daily salad.

“Lox and Bagel”- $9

Toasted pretzel with smoked bleu cheese spread, fennel confit, caperberry, shallot and egg or *tofu

Chilaquiles- $8 VO GF

Corn tostadas, enfrijolada sauce, 2 eggs and queso fresco, or *tofu

The Saison- $11 VO

Roasted tomato, Fresno pepper jam and Gruyère on a saison roll, grilled and topped with a fried egg or *tofu and Dijon dressed arugula, with City potatoes and daily salad

Warm Steel Cut Oats- $6 v GF

Steel cut whole oats with brown sugar, preserved fruit and almond milk

Power Waffle- $10 V GF

Served with macerated fruit and tart coconut sauce

The Savory Waffle- $10 VO GF

Seasonal Vegetable ragù and Taleggio fondue

Add an egg for $1

Biscuits and Gravy- $8 VO

2 biscuits topped with 2 eggs or *tofu

City Parfait- $7 V GF

Yogurt with house granola and preserves

Breakfast Burrito- $7 VO

Egg and cheese or *tofu with potatoes and pinto beans smothered with green chile or gravy

Sides-

City Potatoes- $2 V GF

Egg(1)- $1

*Scrambled Tofu- $2 V

Green Chili- $2 V GF

Gravy- $2 V

Biscuit- $2.50 V

Daily Salad/Greens- $3 V GF

 BREAKFAST SERVED DAILY FROM 7am-5pm

*Breakfast tofu items contain nuts

V=Vegan

VO=Vegan Option

GF=Made with gluten-free ingredients

GFO=Made with gluten-free ingredients option

SOUPS/SALADS

Minestrone Genovese- $6 V GF N

Seasonal veggies in broth with pesto

Tortilla Soup- $6 V GF

Tomatillo and tomatoes with chiles

and corn tortillas

La Osa- $6/9 V GF

Mixed greens, dried apricots, chickpeas, red onion, avocado tossed in jalapeno lime citronette with crispy corn chips

Caesar- $5/8 VO GFO

Romaine , shaved Grana and croutons

Agro-Dolce- $10 VO GFO

Warm seasonal vegetables truffled and tossed with balsamic vinegar and baby spinach, with sweet and sour red onions and a Gorgonzola crouton

Add-

Tofu-$3 Seitan-$3 Avocado-$2

SANDWICHES

Comes with choice of side

City, O' Burger- $11 VO N

Quinoa and pinto bean patty on a kaiser with special sauce and cheddar

El Jefe- $13 VO N

Our burger with cheddar, sauteed mushrooms, onion rings, hot-sauce aioli and a fried egg

Vegetable- $11 V

Grilled and marinated vegetables, greens and tapenade on baguette

The Saison- $11

Fried egg or tofu, frisée, tomato, Fresno pepper jam, Gruyère and Dijon-mayo on a saison roll

BBQ- $11 V N

Dry rubbed tofu, bourbon BBQ sauce with slaw and house pickles on a kaiser

Sides- $3

Fries V GF * Add an egg to any dish for $1

Cup O' Soup V GF

Mixed Greens V GF

Onion Rings V

Warm Potato Salad v GF

Sautéed Greens V GF

SERVED DAILY FROM 11AM- 1AM

V=Vegan

VO=Vegan Option

GF=Made with gluten-free ingredients

GFO=Made with gluten-free ingredients option

N=Contains nuts

SMALL

 Pickle Plate- $8 V GF

 Assortment of house pickled vegetables

 Fried Pickles- $7 V

 Drizzled with a malt vinegar gastrique

 Crudo- $9 V GF

 Raw presentation of fruits and vegetables

 Mac & Cheese- $8 V

 With broccolini

 Taleggio cheese sauce- $10

 Soft Pretzel- $6 V

 Served with City Mustard and Kraut

 Grilled Shishito Peppers- $5 V

 Grilled or tempura battered, with garlic, sesame dressing and

 sweet soy

 House-Made Mozzarella- $8 GF

 Roasted seasonal vegetables and aged balsamic

 Seitan Wings- $8 V

 Buffalo or BBQ sauce with ranch and celery

 Poutine- $9 VO

 Fries, gravy and fresh curd

LARGE

 Antipasti di Terra- $14 V GF

 A mix of grilled, marinated and pickled

 vegetables, olives and salads

 Cheese Board- $16 GFO

 3 artisan selections served with baguette

 and goodness

Fork & Knife Sandwich- $13 V

Meatless loaf with gravy and fries on

a pretzel, served with sauteed greens

 Udon Noodle Bowl- $12 VO

 Mushrooms, Bok Choy, shallot, Thai basil

 and fresh noodles in a carrot, ginger broth, with

 daikon, pickled carrot, micro greens and soft egg

 Tofu Schnitzel- $13 V

 Pretzel-crusted tofu, pan-fried, served with warm

 whole grain mustard potato salad, seasonal

 veggies, caperberry and a white wine sauce

 Paccheri con Funghi- $11 VO

 Mushroom ragù tossed with large tube pasta,

 arugula, pesto and shaved Grana

The Savory Waffle- $10 VO GF

 Seasonal Vegetable ragù with Taleggio fondue

Add an egg for $1

 BBQ Plate- $12 V N

 Dry rubbed tofu with bourbon BBQ sauce

 served with mac and cheese and sauteed greens

 Macro Plate- $12 V GF

 Greens, grains and protein:

 Togarashi blackened tofu with quinoa and

 wakame pilaf in miso broth with steamed greens

 and pickled carrot

PIZZA

Available vegan and GF by request

10”/18”

Please allow 20-25 minutes for pizza

 Fromage

 à Trois- $8/19

 Cheese 3-ways and red

 sauce

 Margherita- $9/20

 House-made

 mozzarella, basil and

 tomatoes

 Florentine- $10/22

 Olive oil, tomatoes,

 spinach, mushrooms,

 3 cheese and rosemary

 Tapenade- $10/22

 Mixed olive tapenade,

 arugula, basil pesto,

 mozzarella and

 Parmesan

 La Chagall- $11/23

 Apricot preserves, green

 olives, roasted garlic

 and brie cheese

 Roasted

 Vegetable- $10/22

 Olive oil and seasonal

 vegetables with basil,

 mozzarella and aged-

 balsamic

SERVED DAILY FROM 11AM- 1AM

 V=Vegan

VO=Vegan Option

GF=Made with gluten-free ingredients

GFO=Made with gluten-free ingredients option

N=Contains nuts

