

VEGAN

Menu

CRISPY BUFFALO CAULIFLOWER 364 cal **8.5**

Served with vegan ranch (327 cal) & celery.

ROASTED GARLIC HUMMUS DIP 450 cal **8.5**

With vegetables and warm pita bread.

SOUTHWESTERN TOFU QUINOA BOWL 600 cal **12**

Black beans, roasted corn relish, tortilla strips, cilantro, serrano-lime vinaigrette.

VEGGIE SUPREME PIZZA 721 cal **13**

Marinara, Daiya™ plant-based vegan cheese, roasted red & yellow peppers, oven-dried roma tomatoes, red onions, kalamata olives, mushrooms.

SEARED TOFU SANDWICH 701 cal **13**

Marinated tofu, carrot chow chow, cucumber, herbed sriracha-soy aioli & cilantro on ciabatta. Served with fries. (465 cal)

BEYOND MEAT™ VEGAN BURGER 702 cal **15**

Beyond Meat veggie patty, lettuce, tomato, vegan ranch spread, caramelized onions on ciabatta. Served with salted fries. (465 cal)

