

CAFE 21

Our concept is small plates, allowing for variety and guests to indulge in different tastes and flavors. We suggest **2 plates per person** and we are all about smaller portion sizes and reducing food waste.

GET READY FOR A TRUE CAFE 21 EXPERIENCE, WHERE AMAZING FOOD AND DRINKS AS WELL AS GOOD COMPANY AND BEAUTIFUL AMBIANCE ARE ALL PART OF THE CAFE 21 WAY.

EVERYTHING FROM OUR STYLE OF SERVICE, SPICES, AND TECHNIQUES ARE TRUE TO THE CULTURE OF AZERBAIJAN. WE ONLY WORK WITH THE BEST, FRESHEST INGREDIENTS TO BRING YOU UNIQUE SEASONAL DISHES MADE FROM LOCALLY GROWN PRODUCE, HORMONE-FREE GRASS FED MEAT, WILD SEAFOOD, AND ANTIBIOTIC-FREE MARY'S FREE RANGE CHICKENS.

WE LOVE HAND MAKING OUR OWN SOURDOUGH BREAD, WHICH IS BAKED DAILY USING ORGANIC FLOUR AND A VERY SPECIAL STARTER NAMED LOLA.

| V | VEGAN

| VEG | VEGETARIAN

| GF | GLUTEN-FREE

As delicious as it may be, consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

CAFE-21.COM

C21 FAVS

POTATO PANCAKE 5

w/ AJIKA SPICY SPREAD

POTATO GALETTE | V | 6

w/ AJIKA SPICY SPREAD

CHICKEN CREPE CAKE 7

Mushroom Bourbon Sauce

CHICKEN PESTO SANDWICH 7

Pesto, Tomato, Onion, Avocado, Mozzarella, Sourdough

MONTE CRISTO SANDWICH 7

| SWEET or SPICY |

Turkey, Fontina, Sourdough

PBJ 7

Peanut Butter, Wild Blackberry Jam, Sourdough

STRAWBERRY SALAD

| VEG | GF | 7

Spinach, Fresh Strawberries, Pistachios, Goat Cheese, Raspberry Vinaigrette

AVOCADO TOAST | VEG | 9

Poached Egg, Feta Mousse, Pickled Onion, Arugula, Carrot, Greens, Lemon Vinaigrette, Sourdough

MEDITERRANEAN

FRIED RICE | GF | 11

Egg + Pulled Lamb + Rice Scramble, Walnut Dill Yogurt, Feta, Cucumber Mint Salad, Sumac Onion

CRUDITÉS

MEZZE BOARD | V | 12

Seasonal Spreads, Veggies, Sourdough

BRUNCH STARS

BREAD + JAM | VEG | 5

Crumpet, Choice of TWO AZERBAIJANI JAM PRESERVES, Butter
FIG • QUINCE • WILD BLACKBERRY • WALNUT

CLASSIC PANCAKES | VEG | 6

Organic Flour, Syrup, Fruit

C21 FRENCH TOAST | VEG | 6

Organic Sourdough, Syrup, Fruit

VEGAN FRENCH TOAST | V | 6

Organic Sourdough, Coconut Cream, Cinnamon, Fruit

OVERNIGHT OATS | V | GF | 6

Golden Almond + Coconut Milk, Oats, Peanut Butter, Flax + Chia Seeds, Honey Powder, Fruit | No Modifications |

TIRAMISU PANCAKES | VEG | 7

Espresso Maple Syrup, Mascarpone Cream, Cocoa

TOMATO + EGG | VEG | 9

SSU Egg, Tomato, Goat Cheese, Sourdough

TURKEY BENEDICT* 9

Poached Egg, Spinach + Feta Bread Pudding, Turkey, Cranberry, Pickled Onion, Arugula, Carrot, Greens, Hollandaise

DUTCH PANCAKE | VEG | 10

Choice of BANANA CARAMEL or BLUEBERRIES, Powdered Sugar

FETA OMELET | VEG | GF | 10

Egg, Spinach, Pesto, Mozzarella, Feta

SHRIMP CORN CAKE* 10

Poached Egg, Shrimp, Potato, Corn, Mozzarella, Cilantro Cream Sauce

LAMB KUFTA OMELET | GF | 11

Egg, Bell Pepper, Tomato, Mozzarella, Goat Cheese

SHORT RIB OMELET | GF | 11

Egg, Bell Pepper, Onion, Blue Cheese

VEGGIE POWER BOWL | VEG | GF | 12

Onion + Egg Scramble, Green Beans, Tomato, Zucchini Salad, Taro Hash, Avocado Mousse | No Modifications |

SPINACH + ZUCCHINI SAVORY CAKE | V | GF |

Pickled Onion, Arugula, Carrot, Greens

AVOCADO GUACAMOLE 10 or BEET CURED SALMON 12

CRUMPET SANDWICHES

|\ 'krəm-pət \ | A crumpet is a small unsweetened bread cooked on a griddle. It is vegan, made of 100% organic flour, water, and a very special starter named LOLA. Made fresh daily.

ROASTED EGGPLANT CRUMPET | VEG | 7

Herb Roasted Eggplant, SSU Egg, Caramelized Onions, Spinach, Tomato, Feta, Mozzarella

MUSHROOM CRUMPET | VEG | 8

Mushroom, SSU Egg, Caramelized Onions, Butter Lettuce

LAMB CRUMPET 8

Lamb, SSU Egg, Butter Lettuce, Beet Sauerkraut

SHORT RIB CRUMPET 8

Short Rib, SSU Egg, Butter Lettuce, Beet Sauerkraut, Caramelized Onion

... ADDITIONS ...

FONTINA +1 MOZZARELLA +1 AVOCADO +3

SIDES

SAUERKRAUT +5

AVOCADO +3

SOURDOUGH TOAST +2

REAL MAPLE SYRUP +3

AJIKA SPICY SPREAD +4

EGGS +4

SEASONAL JAMS +2

FONTINA +1

MOZZARELLA +1

SOUR CREAM +2

BUTTER +2

POTATO CHIPS +4

SALAD +4

CURED ITALIAN HAM +5

FRUIT +5

Kitchen Libations

SIGNATURE C21 SANGRIA 11
TRADITIONAL {BURGUNDY}

or

SEASONAL FRUIT {CHABLIS}

MIMOSAS

FLUTE 12

or

FLIGHT of FLAVORS 21

CLASSIC MARY 12

... DRESS MARY UP ...

Grilled Italian Prosciutto +3

Grilled Cheese +3

BLACK PEARL 14

Bourbon, Walnut Syrup,
Candied Walnut

ROSEMANTIC 14

Gin, Ashland Blackberry Hard
Seltzer, Rose Syrup, Lemon,
Blooming Rose

SANDIA BEACH 14

Tequila, Watermelon,
Lime, Chili Salt

SPRING THYME 14

Vodka, FRUITLAB Ginger
Liqueur, Ginger Syrup, Thyme,
Turmeric, Lemon

CRAFT on DRAFT

**Blackbird Nitro
Cold Brew Coffee**

\$4.50

**Harland
Japanese Lager 5%**

\$8

**Abnormal
ABNORMALWEISS HEFE 5.3%**

\$7.75

**Societe Brewing
THE PUPIL SAN DIEGO IPA 7.5%**

\$7.50

Harland IPA 7.0%

\$8.50

**Ashland
Hard Seltzer
BLACKBERRY LEMONADE 5.0%**

\$6.50

**Abnormal
SECRET SAFARI
PALE ALE 5.0%**

\$7.50

**JuneShine
Hard Kombucha
BLOOD ORANGE MINT 6.0%**

\$7

**Bivouac Ciderworks
SD JAM BLACKBERRY
CIDER 6.0%**

\$7

THE PALMERS 12

... 21 & Up ...

SINGLE SHOT of HOUSE GIN +6
DOUBLE SHOT of HOUSE GIN +10

ICED ORGANIC
TEA + FRESH
SQUEEZED LEMON

* INDICATES CAFFEINE-FREE *

GINNIE IN A POT

Chai, Ginger Syrup

THE ROSE GARDEN

Rose Corolla,
Amaranth,
Rose Syrup

* SUPER POWER *

Calendula,
Chamomile,
Chrysould,
Vanilla Syrup

* THE GALAXY *

Butterfly Pea Flowers,
Lavender Syrup

FRESH SQUEEZED JUICE

Lemonade 6

Orange Juice 7

Raspberry Lemonade 7

CRAFT SODAS

Caleb's Kola / Diet Kola 4

Stubborn Lemon

Berry Acai 4

Stubborn Classic

Root Beer 4

Fever Tree

Ginger Beer 4

SIGNATURE C21 LATTES

HOT or ICED

... 21 & Up SINGLE SHOT +6 or DOUBLE SHOT +10 ...

FRANGELICO Liqueur • JAMESON Whiskey • IRISH CREAM Liqueur

LATTE 6

Espresso, Steamed Milk

VANILLA LATTE 7

Espresso, Steamed Milk, Vanilla Syrup

MIDAS TOUCH | V | 8

Espresso, Golden Turmeric, C21 Allspice Blend,
Ginger Syrup, Almond + Coconut Milk

PEAS OF MIND | V | 8

Espresso, Butterfly Pea, Lavender Syrup,
Almond + Coconut Milk

TRAINED DRAGON | V | 8

Espresso, Pitaya, Rose Syrup, Almond + Coconut Milk

ORGANIC TEAS 7

HOT or ICED

... ADDITIONS ...

Fresh Lemon +2

Honey +2

Maple Syrup +2

* INDICATES CAFFEINE-FREE *

BLACK + GREEN

EARL GREY

ENGLISH BREAKFAST

CHAI

HERBAL + WHITE

* MINT *

* GOJI BERRY *

* CELEBRI-TEA *

Raspberry,
Goji Berry, Rose

* ENERGIZER *

Lavender,
Lemongrass,
Osmanthus, Peony

* SNOW LEOPARD *

Mountain Snow
Chrysanthemum

COFFEE

+ ESPRESSO

HOUSE COFFEE 3.5

Organic
Peruvian Blend

ESPRESSO 4

Italian Style
Espresso Shot

AMERICANO 4

Espresso,
Hot Water

COFFTEA 7

English
Breakfast Tea,
Cardamom,
Coffee

THE FANCY DRIP 12

... Serves 2 Guests ...

Signature Coffee
Experience with
C21 Allspice Blend

WINES

• – • BUBBLY • – •

Rosé Cab Franc, Bouvet Brut • Loire, France

RASPBERRY, QUINCE, EARTHY NOTES

8 / 26

Prosecco, Voga • Conegliano, Italy

REFRESHING, CITRUS FRUITS, CRISP, SUSTAINABLE

32

Champagne, Taittinger • Champagne Region, France

PEACH, WHITE FLOWERS, VANILLA, SUSTAINABLE

75

• – • ROSÉ • – •

Sangiovese Rosé, Alexander Valley • Sonoma, CA

GUAVA, PEACH, BERRY, MINT

10 / 32

Rosé, Louis Jadot • Mâconnais, France

FLORAL, FRUITY, FRESH RED CURRANT, RASPBERRY

9 / 29

• – • WHITE • – •

Moscato Vino, CasaSmith • Columbia Valley, WA

ELDERBERRY BLOSSOM, WISTERIA, HONEYSUCKLE, SUSTAINABLE

8 / 26

Pinot Grigio, Masi Masianico • Veneto, Italy

TROPICAL FRUIT, HONEY, DRY CITRUS FINISH, SUSTAINABLE

8 / 26

Pinot Gris, A to Z • Newburg, OR

LIME, KIWI, ORANGE ZEST, BASIL

12 / 38

Sauvignon Blanc, South Coast Winery • Temecula, CA

GOOSEBERRY, WILD FLOWERS, KIWI, LIME

8 / 26

Sauvignon Blanc, Momo • Marlborough, New Zealand

LEMON ZEST, PASSIONFRUIT, CURRANT

11 / 35

Sauvignon Blanc, Squealing Pig • Awatere Valley, New Zealand

GREEN PINEAPPLE, PASSIONFRUIT, CITRUS

12 / 38

Big Wave Blend, California Girl • Temecula, CA

TROPICAL FRUIT, FLORAL, ESTATE-GROWN

8 / 26

Viognier Marsanne, Treana • Paso Robles, CA

DRIED PEAR, LEMON, OAK, SPICES

12 / 38

Chardonnay, Indaba • Western Cape, South Africa

CRISP, BUTTERSCOTCH, OAK

8 / 26

Chardonnay, Carmenet • Sonoma, CA

APPLE, BANANA, VANILLA

8 / 26

Chardonnay, Trinitas Careros • Napa, CA

CITRUS, CREAMY, BUTTERSCOTCH, OAK

13 / 41

Mildiani • Tsinandali, Georgia

WILDFLOWERS, QUINCE, GRAPES

9 / 29

Mildiani • Rkatsiteii, Georgia

CITRUS, APPLE

8 / 26

Qvevri Bouquet, Mildiani • Kakheti, Georgia

OAK, DRY HERBS

15 / 47

Mildiani • Alazani Valley, Georgia

RKATSITELI GRAPES, OAK ACCENTS

8 / 26

•-• RED •-•

Khvanchkara • Teliani Valley, Georgia

STRAWBERRIES, RASPBERRIES, WALNUTS, CARDAMOM

16 / 52

Sangiovese, South Coast Winery • Temecula, CA

RIPE CHERRIES, TANGY ACIDITY, SPICES

8 / 26

Pinot Noir, Laurier Vineyards • Sonoma, CA

BLACK CHERRIES, RASPBERRY, CLOVE

9 / 29

Pinot Noir Whole Cluster • Willamette Valley Vineyards, OR

RIPE CHERRY, BAKING SPICES, HINTS OF COCOA, EARTHY, SUSTAINABLE

15 / 47

Pinot Noir, Emeritus • Russian River Valley, CA

CASSIS, SOFT TANNINS, DRY FARMED, ESTATE-GROWN + BOTTLED

25 / 77

Merlot, South Coast Winery • Temecula, CA

RICH FRUITS, OAK ROUND TANNINS, ESTATE-GROWN, SUSTAINABLE, VEGAN

9 / 29

Old Vine Zinfandel, Trinitas • Mendocino, CA

SPICE FORWARD, OAK, JUICY FRUIT

13 / 42

Petite Syrah, Spellbound • Napa, CA

CASSIS, PLUMS, PEPPER, SPICES

9 / 29

Petite Syrah, Harlow Ridge • Napa, CA

RASPBERRY, RED CURRANTS, PLUMS, VANILLA, CLOVE, BLACK PEPPER

8 / 26

Syrah, Alexander Valley • Sonoma, CA

BLACKBERRY JAM, CHERRY, PLUM, VANILLA

11 / 35

Malbec, Camila • Mendoza, Argentina

PLUM, COCOA, SILKY TANNINS

10 / 32

Malbec, Finca Decero • Mendoza, Argentina

VIOLETS, LIGHT RAISIN, CURRANTS, BLACKBERRIES

11 / 35

Cabernet Sauvignon, Wild Horse Peak • Temecula, CA

RICH BERRIES, BLACK PEPPER, Caramel

8 / 26

Cabernet Sauvignon, Rare Earth • Napa, CA

PLUM, CHERRY, VANILLA

8 / 26

Cabernet Sauvignon, Harlow Ridge • Napa, CA

COFFEE, CHOCOLATE, VANILLA

9 / 29

Cabernet Sauvignon, The Girls • Lake County, CA

DARK CHERRY, CASSIS, EARTHY, COCOA

10 / 32

Cotes du Rhone, Chapelle St. Arnoux • Rhone Valley, France

WHITE PEPPER, DARK CHERRY, SMOKY

12 / 38

Meritage, Trinitas • Napa, CA

CHERRY, PLUM, CASSIS, CEDAR, FRENCH OAK

16 / 50

Red Blend, Farmers of Wine • Bardolino, Italy

INTENSE, BRIGHT GRAPE AROMAS, JAMMY, FLOWERY

11 / 35

Red Blend, Predator • Napa, CA

RASPBERRY JAM, Caramel, CINNAMON, OAK

8 / 26

Red Blend, Passione • Sentimento, Italy

RED BERRIES, SPICES

12 / 38

Tempranillo, Viña Zaco • Rioja, Spain

VIBRANT, OAK, ROBUST BLACK CHERRY + PLUM FLAVORS

10 / 32

Mukuzani • Tsinandali, Georgia

CHERRY, OAK

9 / 29

•-• PORT •-•

Port Noval Black Porto, Quinta do Noval • Douro, Portugal

RASPBERRY, SWEET SPICE

8

SPIRITS

GIN

- AVIATION AMERICAN \$12
- BOMBAY SAPPHIRE \$13
- BURNETT'S LONDON DRY \$10
- GREENBAR CITY BRIGHT \$13
- HENDRICK'S \$13
- PLYMOUTH \$10
- SEVEN CAVES \$15
- ST. GEORGE DRY RYE \$15
- TANGUERAY \$13

VODKA

- ABSOLUT \$12
- ABSOLUT ELYX \$15
- DEVOTION \$15
- FAIR QUINOA \$15
- FREY RANCH \$15
- GREY GOOSE \$15
- HANGAR 1 \$13
- HANSON OF SONOMA ORGANIC \$15
- KETEL ONE \$13
- PASHA VODKA \$13
- RUSSIAN STANDARD \$10
- SEAGRAM'S \$10
- SQUARE ONE BERGAMOT \$10
- ST. PETERSBURG \$10
- TITO'S HANDMADE \$12

RUM

- BACARDÍ \$12
- GREENBAR CRUSOE SPICED \$12
- HUMBOLDT ORGANIC ORIGINAL \$15
- LEBLON CACHAÇA \$13
- MONTANYA ORO \$15
- MONTANYA PLATINO \$13
- MOUNT GAY BLACK BARREL \$15
- RON MATUSALEM \$10
- SEVEN CAVES BARREL AGED \$15
- WHALER'S ORIGINAL DARK \$8
- ZAYA GRAN RESERVA \$16

WHISKEY / SCOTCH / BOURBON

BASIL HAYDEN'S	\$15
BLANTON'S	\$15
BUFFALO TRACE	\$13
BULLEIT BOURBON	\$13
BULLEIT RYE	\$13
BUSHMILLS RED BUSH	\$10
COGNAC PARK ORGANIC FINS BOIS	\$13
COURVOISIER	\$15
CROWN ROYAL	\$13
DEWAR'S 12 YEARS OLD	\$15
DEWAR'S WHITE LABEL	\$14
ELIJAH CRAIG BARREL PROOF	\$13
EVAN WILLIAMS	\$12
FLAMING LIPS BRAINVILLE RYE	\$16
GLENFIDDICH 12 YEAR OLD	\$14
GLENFIDDICH 14 YEAR OLD	\$16
GLENFIDDICH 15 YEAR OLD	\$17
GLENFIDDICH 18 YEAR OLD	\$18
GLENFIDDICH FIRE & CANE	\$15
GLENFIDDICH INDIA PALE ALE CASK	\$15
GREENBAR SLOW HAND SIX WOODS	\$13
HENEBERY	\$13
HENNESSY	\$15
JACK DANIEL'S	\$13
JACK DANIEL'S GENTLEMAN JACK	\$15
JAMESON	\$13
KNOB CREEK KENTUCKY STRAIGHT	\$15
KNOB CREEK STRAIGHT RYE	\$16
LARCENY KENTUCKY STRAIGHT	\$14
MAKER'S MARK	\$14
MARCH HARE	\$15
MONKEY SHOULDER	\$13
OBAN 14 YEARS OLD	\$16
OLD FORESTER	\$10
TEMPLETON RYE	\$12
THE BALVENIE CARIBBEAN CASK 14	\$16
THE BALVENIE DOUBLEWOOD 12	\$15
THE MACALLAN	\$15
THE SEXTON	\$15
TULLAMORE D.E.W.	\$10

BRANDY

APOLLO V.S.O.P.	\$15
KORBEL	\$8

CORDIAL

CAMPARI	\$14
CHARTREUSE	\$14
FRANGELICO	\$13
GRAND MARNIER	\$14
LUXARDO	\$13
PIMM'S	\$12
ST~GERMAIN	\$13
YENI RAK	\$12

AGAVE

CASAMIGOS AÑEJO	\$16
CASAMIGOS BLANCO	\$13
CASAMIGOS REPOSADO	\$15
DON JULIO AÑEJO	\$16
DON JULIO BLANCO	\$16
DULCE VIDA ORGANIC BLANCO	\$10
DULCE VIDA ORGANIC REPOSADO	\$12
ESPOLÓN AÑEJO	\$15
ESPOLÓN BLANCO	\$13
ESPOLÓN REPOSADO	\$14
HORNITOS REPOSADO	\$12
LUNAZUL REPOSADO	\$15
PATRÓN AÑEJO	\$16
PATRÓN REPOSADO	\$14
PATRÓN SILVER	\$13
PISCO CARAVEDO	\$13
SACRO IMPERIO JOVEN MEZCAL	\$15
SAN MATÍAS GRAN RESERVA EXTRA AÑEJO	\$15
TEQUILA OCHO AÑEJO	\$16
TEQUILA OCHO BLANCO	\$13
TEQUILA OCHO REPOSADO	\$13
XICARO REPOSADO MEZCAL	\$13