

THE MENU

WINTER

SPRING

SUMMER

FALL

swætgreen®

CALIFORNIA

MARYLAND

MASSACHUSETTS

NEW YORK

PENNSYLVANIA

VIRGINIA

WASHINGTON DC

Spring forward.

After a long winter, the soil is coming back to life. Spring flavors are fresh, new and delicate, and they transition us from the cold of winter to the warmth of summer. So, too, does our seasonal menu.

Spring has a totally different meaning on the East Coast and West Coast, and as such, the seasonal menus are very different. In mild California, our farmers are already growing fresh produce — berries, cucumbers and zucchini are young, tender and delicious. But back east, temperatures are still creeping out of the 40s, so our supply network is thawing out and just starting to plant the seeds of those same fruits and vegetables. East Coasters won't get to savor those flavors until the early summer menu, but that's the way it's meant to be. We're just following Mother Nature's lead.

This season, we're proud to bring back the ever-popular **Umami Grain Bowl**, which became a cult favorite last spring. It's the first salad we created after reading Blue Hill Chef Dan Barber's legendary book, *The Third Plate*, and as such, the bowl is plant-based. In fact, it's full-on vegan, with roasted mushrooms, roasted organic sesame tofu, pea shoots (typically a cover crop) and a hearty quinoa + farro base.

As always, our spring menu continues our commitment to our food ethos, and the principles of transparency, local sourcing, sustainability and scratch cooking. There's a reason behind everything we do, and we're always looking to grow. You can follow our transparent evolution on Medium (we're @sweetgreen) for an explanation of why we do the things the way we do.

Happy spring.

—Jonathan, Nicolas and Nathaniel

EAST COAST MENU

seasonal items in green ⊗ contains gluten ⊕ vegan

Before placing your order, please inform your server if a person in your party has a food allergy.

SEASONALS

UMAMI GRAIN BOWL ⊕⊗

organic quinoa + farro, swiss chard, pea shoots, red onion, spicy sunflower seeds, organic roasted tofu, roasted mushrooms, miso ginger sesame dressing

555 cal

NOT SO NIÇOISE

organic mesclun, chopped romaine, roasted asparagus, new potatoes, hard-boiled egg, roasted steelhead, horseradish vinaigrette

545 cal

BEETS DON'T KALE MY VIBE

organic wild rice, shredded kale, roasted beets + pickled onions, local goat cheese, raw pecans, roasted chicken, balsamic vinaigrette

595 cal

GREENS

KALE CAESAR

shredded kale, chopped romaine, tomatoes, shaved parmesan, parmesan crisps, roasted chicken, fresh lime squeeze, caesar dressing

430 cal

AVOCOBBO

shredded kale, chopped romaine, tomatoes, raw corn, avocado, bacon, hard-boiled egg, roasted chicken, blue cheese dressing

705 cal

GUACAMOLE GREENS

organic mesclun, tomatoes, red onion, tortilla chips, avocado, roasted chicken, fresh lime squeeze, lime cilantro jalapeño vinaigrette

540 cal

HUMMUS TAHINA ⊕

shredded kale, chopped romaine, tomatoes, red onion, cucumbers, pita chips, local feta, housemade hummus, baked falafel, cucumber tahini yogurt dressing

610 cal

RAD THAI

organic arugula, organic mesclun, bean sprouts, carrots, shredded cabbage, basil, cucumbers, spicy sunflower seeds, citrus shrimp, spicy cashew dressing

375 cal

SPICY SABZI ⊕

organic baby spinach, shredded kale, spicy quinoa, spicy broccoli, carrots, bean sprouts, raw beets, basil, roasted sesame tofu, sriracha, carrot chili vinaigrette

430 cal

GRAINS

WILD CHILD ⊕

organic wild rice, organic baby spinach, cilantro, peppers, raw beets, shredded cabbage, carrots, raw seeds, avocado, miso sesame ginger dressing

545 cal

EARTH BOWL ⊕

quinoa + farro, organic arugula, tomatoes, raw corn, organic chickpeas, spicy broccoli, organic white cheddar, roasted chicken, pesto vinaigrette

775 cal

HARVEST BOWL

organic wild rice, shredded kale, apples, sweet potatoes, toasted almonds, local goat cheese, roasted chicken, balsamic vinaigrette

685 cal

CUSTOM

BASES

shredded kale
organic baby spinach
organic arugula
organic mesclun
chopped romaine
organic quinoa + farro ⊕
organic wild rice

TOPPINGS

swiss chard
pea shoots
new potatoes
asparagus
raw pecans

roasted beets + pickled onions

apples
basil
cilantro
organic chickpeas
spicy broccoli
organic carrots
bean sprouts
raw corn
shredded cabbage
tomatoes
raw beets
spicy quinoa
cucumbers
red onion

toasted almonds
raw seeds
spicy sunflower seeds
pita chips ⊕
tortilla chips
mixed peppers

PREMIUMS

roasted steelhead
roasted mushrooms
citrus shrimp
roasted chicken
bacon
baked falafel ⊕ ⊗
organic roasted tofu ⊕
avocado

housemade hummus ⊕
local goat cheese
organic white cheddar
local feta
shaved parmesan
parmesan crisp
hard-boiled egg

DRESSINGS

horseradish vinaigrette
spicy cashew dressing ⊕
lime cilantro jalapeno vinaigrette ⊕
miso sesame ginger vinaigrette ⊕
pesto vinaigrette ⊕
carrot chili vinaigrette ⊕

SOUPS

ORGANIC LENTIL CHICKPEA ⊕

small 160 cal
large 240 cal

BEVERAGES

HIBISCUS LIME FRESCA

10 cal, 3g sugar

LEMON FRESCA

60 cal, 15g sugar

CUCUMBER GINGER LIME FRESCA

60 cal, 12g sugar

CHAMOMILE MINT ICED TEA

0 cal, 0g sugar

JASMINE GREEN ICED TEA

0 cal, 0g sugar

ICED CHAI

0 cal, 0g sugar

beverages vary by location

BACK BAY MENU

seasonal items in green ⊗ contains gluten ⊕ vegan

Before placing your order, please inform your server if a person in your party has a food allergy.

SEASONALS

UMAMI GRAIN BOWL ⊗ ⊕

organic quinoa + farro, swiss chard, pea shoots, red onion, spicy sunflower seeds, roasted sesame tofu, roasted mushrooms, miso ginger sesame dressing

615 cal

NOT SO NIÇOISE

organic mesclun, chopped romaine, roasted asparagus, new potatoes, hard-boiled egg, roasted steelhead, horseradish vinaigrette

545 cal

BEETS DON'T KALE MY VIBE

organic wild rice, shredded kale, roasted beets + pickled onions, local goat cheese, raw pecans, roasted chicken, balsamic vinaigrette

595 cal

GREENS

KALE CAESAR

shredded kale, chopped romaine, tomatoes, shaved parmesan, parmesan crisps, roasted chicken, fresh lime squeeze, caesar dressing

430 cal

OMG OMEGA

organic arugula, baby spinach, cucumbers, tomatoes, basil, avocado, nori furikake, roasted steelhead, miso sesame ginger dressing

550 cal

GUACAMOLE GREENS

organic mesclun, tomatoes, red onion, tortilla chips, avocado, roasted chicken, fresh lime squeeze, lime cilantro jalapeño vinaigrette

540 cal

HUMMUS TAHINA ⊗

shredded kale, chopped romaine, tomatoes, red onion, cucumbers, pita chips, local feta, housemade hummus, baked falafel, cucumber tahini yogurt dressing

610 cal

RAD THAI

organic arugula, organic mesclun, bean sprouts, carrots, shredded cabbage, basil, cucumbers, spicy sunflower seeds, citrus shrimp, spicy cashew dressing

375 cal

SPICY SABZI ⊗

organic baby spinach, shredded kale, spicy quinoa, spicy broccoli, carrots, bean sprouts, raw beets, basil, roasted sesame tofu, sriracha, carrot chili vinaigrette

430 cal

GRAINS

HELLO PORTOBELLO ⊗

organic wild rice, shredded kale, raw beets, basil, bean sprouts, spicy sunflower seeds, roasted portobello mushrooms, miso sesame ginger dressing

510 cal

EARTH BOWL ⊗

quinoa + farro, organic arugula, tomatoes, raw corn, organic chickpeas, spicy broccoli, organic white cheddar, roasted chicken, pesto vinaigrette

775 cal

HARVEST BOWL ⊗

organic wild rice, shredded kale, apples, sweet potatoes, toasted almonds, local goat cheese, roasted chicken, balsamic vinaigrette

685 cal

CUSTOM

BASES

shredded kale
organic baby spinach
organic arugula
organic mesclun
chopped romaine
organic quinoa + farro ⊗
organic wild rice

TOPPINGS

swiss chard
pea shoots
new potatoes
roasted beets + pickled onions
asparagus

raw pecans

apples
basil
organic chickpeas
spicy broccoli
organic carrots
bean sprouts
raw corn
shredded cabbage
tomatoes
raw beets
spicy quinoa
cucumbers
red onion
toasted almonds
tortilla chips

spicy sunflower seeds
pita chips ⊗

PREMIUMS

roasted steelhead
roasted portobello mushrooms
hard-boiled egg
citrus shrimp
roasted chicken
baked falafel ⊗
roasted sesame tofu ⊗
avocado
housemade hummus
local goat cheese ⊗
organic white cheddar

local feta
shaved parmesan
parmesan crisps

DRESSINGS

horseradish vinaigrette
spicy cashew dressing ⊗
lime cilantro jalapeno vinaigrette ⊗
miso sesame ginger vinaigrette ⊗
pesto vinaigrette ⊗
carrot chili vinaigrette ⊗
cucumber tahini yogurt dressing
caesar dressing
balsamic vinaigrette

SOUPS

ORGANIC LENTIL CHICKPEA ⊗

small 160 cal

large 240 cal

BEVERAGES

HIBISCUS LIME FRESCA

10 cal, 3g sugar

LEMON FRESCA

60 cal, 15g sugar

CUCUMBER GINGER LIME FRESCA

60 cal, 12g sugar

CHAMOMILE MINT ICED TEA

0 cal, 0g sugar

JASMINE GREEN ICED TEA

0 cal, 0g sugar

ICED CHAI

0 cal, 0g sugar

beverages vary by location

swētgreen®

S2 ALLERGEN INFORMATION

	WHEAT + GLUTEN	MILK + DAIRY	FISH + SHELLFISH	TREE NUTS	EGGS	SOY	SEEDS + SESAME
SALADS	UMAMI GRAIN BOWL	X					CONTAINS SESAME OIL
	NOT SO NICOISE			X	X	X	
	BEETS DON'T KALE MY VIBE		X		X		
	SPICY SABZI	*				X	
	GUACAMOLE GREENS	*			*		
	KALE CAESAR		X	X		X	
	HUMMUS TAHINA	X	X				CONTAINS SESAME SEEDS
	RAD THAI	*		X	X		
	AVOCOBBO		X			X	
	WILD CHILD	*			*		CONTAINS FLAX, SESAME AND SUNFLOWER SEEDS
DRESSINGS	EARTH BOWL	X	X				
	HARVEST BOWL	*	X		X		
	HORSERADISH VINAIGRETTE					X	X
	BALSAMIC VINAIGRETTE						
	CARROT CHILI VINAIGRETTE						
	BLUE CHEESE DRESSING		X			X	
	CAESAR DRESSING		X	X		X	
	CUCUMBER TAHINI YOGURT DRESSING		X				CONTAINS SESAME SEEDS
	LIME CILANTRO JALAPENO VINAIGRETTE						
	SPICY CASHEW DRESSING				X		
SOUP	MISO SESAME GINGER DRESSING	*				X	CONTAINS SESAME OIL
	PESTO VINAIGRETTE						
	ORGANIC LENTIL CHICKPEA SOUP						

	WHEAT + GLUTEN	MILK + DAIRY	FISH + SHELLFISH	TREE NUTS	EGGS	SOY	SEEDS + SESAME
BREAD	BREAD	X			*		
	BASE	ORGANIC WILD RICE	*				
		QUINOA + FARRO	X				
TOPPINGS	NORI FURIKAKE	*		*	*		CONTAINS FLAX, SESAME AND SUNFLOWER SEEDS
	COLUMBIA RIVER STEELHEAD	*		X			
	LOCAL GOAT CHEESE		X				
	LOCAL FETA CHEESE		X				
	ORGANIC WHITE CHEDDAR		X				
	SHAVED PARMESAN		X				
	PARMESAN CRISP		X				
	HARDBOILED EGGS					X	
	CITRUS SHRIMP			X			
	ROASTED TOFU	*					X
	BAKED FALAFEL	X					
	HUMMUS						CONTAINS SESAME SEEDS
	PITA CHIPS	X					
	PECANS				X		
	TOASTED ALMONDS	*			X		
RAW SEEDS	*			*		CONTAINS FLAX, SESAME AND SUNFLOWER SEEDS	
SPICY SUNFLOWER SEEDS	*			*		CONTAINS SUNFLOWER SEEDS	
TORTILLA CHIPS	*			*			
YOGURT	TART SWEETFLOW			X			
	CHOCOLATE CHIPS		X				
	ORGANIC GRANOLA	X			*		

X = contains allergen

* = contains ingredients or is processed in a facility with peanuts, tree nuts and/or wheat + gluten

INDIVIDUAL FOODS MAY COME IN CONTACT WITH ONE ANOTHER DURING PREPARATION WHICH IS NOT REFLECTED ON THIS CHART. ALTHOUGH EFFORTS ARE MADE TO AVOID CROSS-CONTACT OF ALLERGENS, SWEETGREEN DOES NOT GUARANTEE THAT CROSS-CONTACT WITH ALLERGENS WILL NOT OCCUR. BEFORE PLACING YOUR ORDER, PLEASE INFORM YOUR TEAM MEMBER IF YOU OR ANYONE IN YOUR PARTY HAS A FOOD ALLERGY.

Gluten:

Many people have an intolerance or allergy to gluten, which can cause many symptoms from stomach pain, to headaches and vomiting. This is a serious allergy! If one of our guests states that they have Gluten Allergy or Celiac Disease, we must take extra precautions to ensure their safety. They need to avoid: Warm Grains, Pita Chips, Bread & Falafel. Make sure to wash your hands and put on fresh gloves before

Vegetarian:

Vegetarians follow a mostly plant based diet, but allow for some animal products like honey, cheese, eggs in most cases. The term vegetarian can mean a lot of things, so if a guest tells you that they are

Vegan:

Vegans follow a strict diet that does not allow for any animal protein or animal products, like cheese, eggs or honey. They need to avoid the cucumber tahini yogurt dressing, all cheeses, meats, seafood, eggs.

Paleo, Caveman, No Carb, Atkins Diet:

These diets are all low carb diets in different degrees of intensity. For the most part aside from our whole grains, we are low carb. Fruits and vegetables are lower in carbs than most processed foods, although

What has added sugar?

Lemon Fresca, Ginger Lime Cucumber Fresca & Hibiscus Lime Fresca all have added Agave Nectar, which is a form of sugar. Miso Sesame Ginger dressing, Spicy Cashew and Carrot Chili Dressing all have

sweetgreen®

NUTRITION INFORMATION - UPDATED 02/18
FOR ALLERGEN INFORMATION, SEE LAST PAGE

||||| DC / MD / VA / PHL / BOS / NY / LA |||||

AT SWEETGREEN:

WE SOURCE LOCAL AND ORGANIC INGREDIENTS FROM FARMERS WE KNOW. WE LEAVE A GENTLE FOOTPRINT TO PROTECT OUR PLANET.
WE SHARE FUN, FOOD, MUSIC AND IDEAS WITH OUR FRIENDS. WE BUILD MEANINGFUL RELATIONSHIPS WITH THOSE AROUND US.

CALORIES INCLUDE LIGHT DRESSING @ = VEGAN / * = CONTAINS GLUTEN / + = CONTAINS CAFFEINE

SEASONAL MENU - WINTER 2016		Serving Size (g)	Calories	Calories from Fat	Total Fat (g)	Saturated Fat (g)	Trans Fat (g)	Cholesterol (mg)	Sodium (mg)	Total Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
SALADS													
Umami Grain Bowl (East Coast)	ⓧ	328	510	265	31	2	0	0	960	44	5	3	50
Umami Grain Bowl (West Coast)	ⓧ	383	615	335	39	3	0	0	1335	47	6	5	50
Not So Nicoise		359	545	385	43	8	0	205	578	15	2	1	24
Beets Don't Kale My Vibe		296	610	330	40	7	0	80	885	29	5	8	33
Local Strawberries + Feta		283	358	253	30	6	0	30	533	15	4	8	9
Spring Chicken		318	478	303	35	8	0	90	1203	9	2	1	35
Local Feta, Falafel + Roasted beets		334	473	310	37	7	0	30	1080	25	7	8	11
INGREDIENTS													
Swiss Chard	ⓧ	40	10	0	0	0	0	0	85	1	0	0	11
Broccoli Leaf	ⓧ	45	15	0	0	0	0	0	10	2	0	0	1
Roasted Veg + Asparagus	ⓧ	70	20	10	1	0	0	0	110	2	0	0	0
Roasted Potatoes	ⓧ	35	60	15	2	0	0	0	110	10	0	0	1
Pecans	ⓧ	14	100	80	10	1	0	0	0	2	1	0	1
Roasted Asparagus	ⓧ	35	5	0	0	0	0	0	0	1	0	0	0
Mint	ⓧ	5	0	0	0	0	0	0	0	0	0	0	0
Mint + Parsley	ⓧ	10	0	0	0	0	0	0	0	0	0	0	0
Roasted Beets + Pickled Onions	ⓧ	50	50	10	1	0	0	0	135	5	1	4	0
PREMIUMS													
Gluten Free Falafel	ⓧ	60	120	60	7	1	0	0	360	11	3	2	3
Strawberries	ⓧ	70	20	0	0	0	0	0	0	4	1	3	0
Roasted Steelhead		86	230	170	18	5	0	20	280	0	0	0	15
Roasted Portobello Mushrooms	ⓧ	70	70	50	6	0	0	0	330	3	1	2	2
Roasted Button Mushrooms	ⓧ	45	25	15	2	0	0	0	75	1	0	0	1
Pea Shoots	ⓧ	20	0	0	0	0	0	0	0	0	0	0	0
DRESSING													
Horseradish Vinaigrette		30	150	150	18	2	0	0	110	0	0	0	0
BEVERAGES													
Hibiscus Lime Fresca	ⓧ	475	0	0	0	0	0	0	20	3	0	3	0
SIGNATURE SALADS													
		Serving Size (g)	Calories	Calories from Fat	Total Fat (g)	Saturated Fat (g)	Trans Fat (g)	Cholesterol (mg)	Sodium (mg)	Total Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
GREENS													
Hummus Tahina *		437	600	293	35	7	0	30	1220	47	9	6	16
Kale Caesar		319	430	223	26	8	0	95	1200	10	3	2	40
Avocobbo		477	705	413	46	11	0	300	990	23	9	4	48
Guacamole Greens		402	540	325	37	4	0	70	635	26	6	2	26
Rad Thai		323	385	203	24	3	0	145	715	17	2	4	25
Spicy Sabzi (East Coast)	ⓧ	329	410	228	28	1	0	0	873	26	5	5	13
Spicy Sabzi (West Coast)	ⓧ	359	440	263	32	2	0	0	993	27	5	5	17
OMG Omega		399	550	418	47	8	0	20	795	16	8	4	21
GRAINS													
Hello Portobello	ⓧ	312	510	278	32	3	0	0	1120	49	8	8	14
Earth Bowl *		443	770	383	44	10	0	105	1213	51	8	4	43
Harvest Bowl		362	685	318	38	7	0	80	975	57	9	10	39
Hollywood Bowl		388	685	308	37	7	0	80	805	62	9	19	38
BREAD													
		Serving Size (g)	Calories	Calories from Fat	Total Fat (g)	Saturated Fat (g)	Trans Fat (g)	Cholesterol (mg)	Sodium (mg)	Total Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Buckwheat Bread (DMV + PHL) *	ⓧ	47	100	0	0	0	0	0	230	20	2	0	3
Whole Wheat Bread (BOS) *		34	80	10	0	0	0	0	200	18	3	0	3
Whole Wheat Bread (NY) *		34	90	5	1	0	0	0	190	20	2	1	4
Whole Wheat Bread (LA) *		34	90	5	1	0	0	0	190	20	2	1	4
BASES													
		Serving Size (g)	Calories	Calories from Fat	Total Fat (g)	Saturated Fat (g)	Trans Fat (g)	Cholesterol (mg)	Sodium (mg)	Total Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Organic Arugula	ⓧ	95	25	5	1	0	0	0	25	3	2	2	2
Organic Baby Spinach		105	25	0	0	0	0	0	85	4	2	0	3
Organic Mesclun		95	15	0	0	0	0	0	25	2	<1	0	1

Chopped Romaine	150	25	0	0	0	0	0	10	5	3	2	2
Shredded Kale	85	40	0	1	0	0	0	35	9	2	0	3
Quinoa + Farro mix *	100	160	25	3	0	0	0	90	29	3	0	6
Organic Wild Rice	95	130	10	2	0	0	0	90	26	2	< 1	5

INGREDIENTS

	Serving Size (g)	Calories	Calories from Fat	Total Fat (g)	Saturated Fat (g)	Trans Fat (g)	Cholesterol (mg)	Sodium (mg)	Total Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Basil	7	0	0	0	0	0	0	0	0	0	0	0
Crushed Red Pepper	1	0	0	0	0	0	0	0	0	0	0	0
Cilantro	5	0	0	0	0	0	0	0	0	0	0	0
Cucumbers	40	0	0	0	0	0	0	0	0	0	0	0
Local Apples	29	15	0	0	0	0	0	0	4	0	3	0
Organic Carrots	23	10	0	0	0	0	0	15	2	0	1	0
Organic Chickpeas	40	35	5	1	0	0	0	110	5	2	0	2
Raw Red Beets	40	15	0	0	0	0	0	30	4	1	3	0
Raw Corn	36	30	0	0	0	0	0	5	7	0	2	1
Red and Green Peppers	38	10	0	0	0	0	0	0	2	0	1	0
Red Onion	35	15	0	0	0	0	0	0	3	0	1	0
Roasted Sweet Potatoes	39	70	10	1	0	0	0	170	13	2	3	1
Shredded Cabbage	25	5	0	0	0	0	0	0	1	0	0	0
Spicy Broccoli	33	45	30	4	0	0	0	170	3	1	0	2
Spicy Quinoa	36	50	10	2	0	0	0	160	7	0	0	2
Sprouts	19	5	0	0	0	0	0	0	1	0	0	0
Tomatoes	46	10	0	0	0	0	0	0	2	0	1	0
Pita Chips *	20	90	30	4	0	0	0	190	14	1	0	2
Raw Seeds	40	80	60	7	1	0	0	0	3	2	0	3
Spicy Sunflower Seeds	13	70	50	6	1	0	0	55	3	1	0	2
Sprouted Almonds	14	80	60	7	1	0	0	0	3	2	0	3
Toasted Almonds	14	80	60	7	1	0	0	0	3	2	0	3
Tortilla Chips	16	80	35	4	1	0	0	15	11	0	0	1
Nori Furikake	3	10	5	1	0	0	0	105	0	0	0	0
Grapes	45	30	0	0	0	0	0	0	8	0	7	0
Jicama	35	15	0	0	0	0	0	0	3	2	0	0
Raisins	14	40	0	0	0	0	0	0	11	0	8	0

PREMIUMS

	Serving Size (g)	Calories	Calories from Fat	Total Fat (g)	Saturated Fat (g)	Trans Fat (g)	Cholesterol (mg)	Sodium (mg)	Total Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Roasted Chicken	78	130	40	5	1	0	70	380	0	0	0	22
Citrus Shrimp	71	140	50	6	0	0	145	430	2	0	0	20
Roasted Steelhead	86	230	170	18	5	0	20	280	0	0	0	15
Bacon	32	170	120	13	5	0	35	330	0	0	0	12
Hard Boiled Egg	50	80	50	5	2	0	185	60	0	0	0	6
Gluten Free Falafel	60	120	60	7	1	0	0	360	11	3	2	3
Avocado	87	140	110	13	2	0	0	5	7	6	0	2
Roasted Organic Tofu	45	70	45	5	0	0	0	290	1	0	0	5
Roasted Sesame Tofu	75	130	80	9	1	0	0	410	2	0	0	9
Housemade Hummus	57	90	50	6	0	0	0	230	8	2	0	3
Local Goat Cheese	34	80	60	7	5	0	10	70	0	0	0	5
Local Feta Cheese	31	80	60	7	5	0	30	280	1	0	1	4
Organic White Cheddar	32	130	90	10	7	0	35	190	0	0	0	8
Shaved Parmesan	12	45	30	4	2	0	0	150	0	0	0	4
Baked Falafel	60	150	70	8	1	0	0	520	16	4	0	5
Parmesan Crisp	20	100	60	7	5	0	20	430	0	0	0	10

DRESSINGS

	Serving Size (g)	Calories	Calories from Fat	Total Fat (g)	Saturated Fat (g)	Trans Fat (g)	Cholesterol (mg)	Sodium (mg)	Total Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Balsamic Vinaigrette	30	150	130	16	1	0	0	230	3	0	3	0
Blue Cheese Dressing	30	100	90	10	2	0	10	190	1	0	0	2
Caesar Dressing	30	100	90	10	2	0	5	220	1	0	0	1
Carrot Chili Vinaigrette	30	150	140	17	1	0	0	150	2	0	1	0
Cucumber Tahini Yogurt Dressing	30	100	90	11	1	0	0	140	2	0	0	1
Lime Cilantro Jalapeno Vinaigrette	30	140	140	16	1	0	0	210	0	0	0	0
Miso Sesame Ginger Dressing	30	140	130	15	1	0	0	350	3	0	2	1
Pesto Vinaigrette	30	190	190	22	3	0	0	240	0	0	0	0
Spicy Cashew Dressing	30	120	100	12	2	0	0	190	5	0	2	1
Balsamic Vinegar	15	15	0	0	0	0	0	0	2	0	2	0
Extra Virgin Olive Oil	15	120	120	14	2	0	0	0	0	0	0	0
Lemon Squeeze	15	0	0	0	0	0	0	0	1	0	0	0
Lime Squeeze	15	0	0	0	0	0	0	0	1	0	0	0
Sriracha	15	15	0	0	0	0	0	300	3	0	3	0

BEVERAGES

	Serving Size (g)	Calories	Calories from Fat	Total Fat (g)	Saturated Fat (g)	Trans Fat (g)	Cholesterol (mg)	Sodium (mg)	Total Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Lemon Fresca	475	60	0	0	0	0	0	10	17	0	15	0
Cucumber Ginger Lime Fresca	475	60	0	0	0	0	0	5	17	0	12	0
Jasmine Green Iced Tea +	475	0	0	0	0	0	0	20	0	0	0	0
Iced Chai	475	0	0	0	0	0	0	20	0	0	0	0
Ginger Kale Green Tea+	475	120	10	1	0	0	0	40	28	5	13	3
Orange Mint Chia Coconut Water	475	40	10	1	0	0	0	45	7	2	4	1

SOUP

	Serving Size (g)	Calories	Calories from Fat	Total Fat (g)	Saturated Fat (g)	Trans Fat (g)	Cholesterol (mg)	Sodium (mg)	Total Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
Organic Lentil + Chickpea Soup (Small)	235	170	20	3	0	0	0	820	27	7	4	9
Organic Lentil + Chickpea Soup (Large)	350	250	30	4	0	0	0	1220	40	11	6	14

DRESSING INGREDIENTS

BALSAMIC VINAIGRETTE

GRAPESEED OIL
BALSAMIC VINEGAR
DIJON MUSTARD
HONEY
SALT
PEPPER

BLUE CHEESE DRESSING

FAT FREE YOGURT
MAYONNAISE
BLUE CHEESE
WHITE WINE VINEGAR
GARLIC
SALT
PEPPER

CAESAR DRESSING

FAT FREE YOGURT
MAYONNAISE
PARMESAN CHEESE
LEMON JUICE
ANCHOVIES
GARLIC
SALT
PEPPER

CARROT CHILI VINAIGRETTE

GRAPESEED OIL
CARROT JUICE
CHAMPAGNE VINEGAR
AGAVE
RED PEPPER FLAKES
UMAMI SEASONING*
GARLIC
CHILI POWDER

CHAMPAGNE VINAIGRETTE

GRAPESEED OIL
CHAMPAGNE VINEGAR
EXTRA VIRGIN OLIVE OIL
RED ONION
UMAMI SEASONING*
WATER

CUCUMBER TAHINI YOGURT DRESSING

FAT FREE YOGURT
GRAPESEED OIL
LEMON JUICE
EXTRA VIRGIN OLIVE OIL
TAHINI PASTE
CUCUMBER
GARLIC
SALT
RED PEPPER FLAKES
BASIL
UMAMI SEASONING*
WATER

HORSERADISH VINAIGRETTE

MAYONNAISE
EXTRA VIRGIN OLIVE OIL
GRAPESEED OIL
WHITE WINE VINEGAR
GARLIC
RED ONION
HORSERADISH
UMAMI SEASONING*

CREAMY SUMAC DRESSING

FAT FREE YOGURT
MAYONNAISE
LEMON JUICE
EXTRA VIRGIN OLIVE OIL
TAHINI
WHITE WINE VINEGAR
SALT
GARLIC
SUMAC
CUMIN

LIME CILANTRO JALAPEÑO

GRAPESEED OIL
CUMIN
LIME JUICE
WHITE WINE VINEGAR
CILANTRO
JALAPENO PEPPERS
SALT
GARLIC

MISO SESAME GINGER DRESSING

GRAPESEED OIL
GLUTEN-FREE SOY SAUCE
MISO PASTE
RICE VINEGAR
GINGER
RED PEPPER FLAKES
AGAVE
NUTRITIONAL YEAST
GARLIC
SESAME OIL
WATER

PESTO VINAIGRETTE

EXTRA VIRGIN OLIVE OIL
GRAPESEED OIL
CHAMPAGNE VINEGAR
BASIL
GARLIC
SALT

SPICY CASHEW DRESSING

GRAPESEED OIL
LIME JUICE
CASHEW BUTTER
RED PEPPER FLAKES
AGAVE
GINGER
RICE VINEGAR
CILANTRO
GARLIC
SESAME OIL
SALT
UMAMI SEASONING*

*UMAMI SEASONING CONTAINS SALT, ONION, GARLIC, AND YEAST

SOUP INGREDIENTS

ORGANIC LENTIL AND CHICKPEA SOUP:
VEGETABLE STOCK (water, carrots, onion, celery,
sea salt) LENTILS, TOMATOES (tomatoes, tomato
puree, naturally derived citric acid) CHICKPEAS,
ONIONS, CARROTS, contains 2% or less of: garlic,
cilantro, canola oil, sugar, turmeric, sea salt, spices,
corn starch

BREAD INGREDIENTS

BREAD (DMV + PHL)

UNBLEACHED, UNBROMATED
WHEAT FLOUR (malted barley
flour, niacin, iron, thiamine,
mononitrate, riboflavin, and folic acid)
FILTERED WATER
LEVAIN
BUCKWHEAT FLOUR
RYE FLOUR
SALT
contains 2% or less of : malted
barley flour, yeast

BREAD (BOS)

ORGANIC WHOLE WHEAT FLOUR
UNBLEACHED, UNBROMATED
WHEAT FLOUR (wheat, malted
barley flour)
FILTERED WATER
NATURAL WHOLE WHEAT STARTER
(organic whole wheat flour and
filtered water)
SEA SALT

BREAD (NYC)

WHOLE WHEAT FLOUR
WHITE FLOUR
WATER
SALT
NATURAL STARTER
WHEAT BRAN

BREAD (LA)

ORGANIC WHEAT FLOUR
FILTERED WATER
SEA SALT