
®

M AY 2019 / NO. 256

®

M AY 2019 / NO. 256

Is Fast Casual
Too Saturated?

P. 72

The Immeasurable
Value of Immigrants

P. 129

Designing Your
Kitchen for

Off-Premises
P. 137

Why Flower Child
is One to Watch

P. 39

Plus

31 PLANT-FORWARD FAST CASUALS
P. 56

PLUS:

NRA SHOW
PREVIEW

Your can’t-miss list
for Chicago

P.91

CHIPOTLE
GETS ITS
GROOVE
BACK

How new CEO
Brian Niccol brought
the brand back from
the brink—and is
preparing it for bigger
things to come

/ P. 48

 The QSR-CIA
Plant-
Forward
Fast
Casual
Watch List

As the plant-forward food movement
flourishes, these are the fast-casual
concepts taking it mainstream.
B Y N I C O L E D U N C A N

56 MAY 2019 | QSR | www.qsrmagazine.com

P L A N T F O R W A R D

QSR 256 MAY.indd 56 4/16/19 3:55 PM

Mulberry & Vine
HQ: New York Units: 5
The plant-forward scene is alive and well in the
Big Apple thanks to innovative concepts like Mul-
berry & Vine, which welcomes consumers of all diet
stripes. The veg-heavy plates and bowls are packed
with veggies dressed in global f lavors, from lemony
Shaved Brussels with fennel and dates to Sesame
Scallion Tofu and Miso-Maple Acorn Squash.

Little Beet HQ: New York Units: 10
This New York City–based concept used recipes
from chef and cofounder Franklin Becker as a jump-
ing-off point for its menu of gluten- (and “guiltin”-)
free fare. The vegetarian and vegan options are a
step above the competition; think BBQ Jackfruit,
Sesame Avocado with yuzu vinaigrette, spirulina-
studded rice, and turmeric almonds.

Salata HQ: Houston Units: 86
While Salata’s build-your-own menu includes
chicken, seafood, and cheese, the vast majority is
plant-based, with a wide variety of veggies, lettuces,
fruits, nuts, and alternative proteins. Already this
year the brand has debuted a new store prototype
and hired its first-ever development officer, signal-
ing more growth ahead.

Flower
Child
HQ: Phoenix Units: 19
Flower Child entered the din-
ing scene in 2014 with some
serious firepower. Not only
is it under the auspices of
acclaimed restaurateur Sam
Fox, but it also benefited from
the culinary blueprint of for-
mer sister brand, True Food
Kitchen. In that same spirit,
the fast casual’s menu fol-
lows the anti-inf lammatory
food pyramid, which empha-
sizes vegetables, legumes,
and whole grains over animal
products. For more on Flower
Child, turn to Page 39.

If a customer asks whether Café Yumm!

serves animal proteins, the answer may

very well be, “No, ma’am.’” Or at least

that’s the pun cofounder Mark Beau-

champ will answer with, “ma’am” in this

case being short for “mammals.” The

Pacific Northwest chain does have poul-

try on the menu, but it’s hardly the focus.

Instead, Café Yumm! puts veggies front

and center, starting with its signature

bowls. A hearty base of rice and beans is

bolstered by global flavors—mostly of

the pan-Asian persuasion—and guests

have the option to build their own from

the ground up. Wraps, sandwiches, bento

boxes, soups, and salads round out the

menu. As Beauchamp points out, dishes

like the Turkey Reuben and Cheese Que-

sadilla serve as reassuring touch points

for those less familiar with plant-forward

dining or the bowl format.

“Some first-time guests are relieved to

see a sandwich on our menu. By the sec-

ond or third visit, they’ll try a Yumm! Bowl

Mark and Mary ann
BeauchaMp were
well ahead of the
plant-forward eating
curve, having opened
cafe yuMM! in the
1990s.

Café
Yumm!
HQ: Eugene, Oregon Units: 23

M
u

lb
e

r
r

y
&

 V
in

e

C
a

fe
 y

u
M

M
 /

a
d

a
M

 b
a

C
h

e
r

60 may 2019 | QSR | www.qsrmagazine.com

P l a n t F o r w a r d

[or] something more uniquely Café Yumm!,” Beauchamp says.

For him and wife/cofounder Mary Ann, the menu harkens back to

ancient culinary traditions found the world over.

“Tofu and tempeh are nourishing, traditional staples in many

cultures, even if they sound like they came from 1960s Berkeley,”

Beauchamp says, adding that rice is a staple in nearly every culture.

“Plant-based [eating] has been around for a while, but it wasn’t called

that. You were vegetarian or you weren’t.”

Even in bringing back a very old style of eating, the Beauchamps

were well ahead of the plant-forward craze. Prior to Café Yumm!, the

pair had opened another restaurant, Wild Rose, where Mary Ann regu-

larly changed the menu, experimenting with different dishes and flavors

from her eclectic culinary roots (she was born in Japan, grew up partially

in Italy, and worked under chefs of various nationalities).

In 1997, the Beauchamps transitioned the business to Café Yumm to

infuse it with a bit more consistency. Since then, it’s grown to 20-plus

locations between Oregon and Washington. Last fall, Boise, Idaho,

welcomed its first Café Yumm! store, with more to follow as part of a

multi-unit deal.

Broadening consumer tastes could certainly bolster future growth,

plus the Beauchamps have another ace up their sleeve. The company’s

signature Yumm! Sauce is available in 160 grocery stores across the West

Coast, and the company also fulfills mail orders for fans in all 50 states.

The insights gleaned from the CPG side of the business may prove

invaluable in deciding where to next plant a flag.

This cluster strategy, Beauchamp points out, is also how Howard

Schultz jumpstarted Starbucks’ path to omnipresence back when it was

a petite company shipping small-batch coffee across the country.

Next Level Burger
HQ: Bend, Oregon Units: 8

The husband-and-wife duo behind “America’s first 100 percent
plant-based burger joint” has designs to take it to the, um, next
level with 1,000 locations nationwide. Even more impressive
than the brand’s vegan take on burger classics is the range
of options: a dozen different burgers and milkshakes; seven styles
of fries; four hot dogs; and three salads.

Panera Bread
HQ: St. Louis Units: 2,000-plus
This founding member of the fast-casual movement may have
built its reputation on traditional bakery and café fare, but in
recent years Panera has demonstrated that even a wide-scale
chain can pivot further toward plants. Its selection of broth bowls
includes three vegan varieties utilizing proteins like edamame,
quinoa, and soba noodles, as well as greens and vegetables.

for more than 20
years, Cafe yumm!
has expanded
within oregon and
washington, but
now the Chain is
looking farther
afield with a
multiunit deal
already underway
in idaho.

Amy’s Drive
Thru
HQ: Santa Rosa,

California
Units: 1
Nearly 30 years after
Amy’s Kitchen debuted
its microwaveable meals,
the company spun out a
proprietary drive-thru
concept. Amy’s slings
vegetarian versions of
drive-thru staples like burg-
ers, pizza, and burritos, as
well as mac ’n’ cheese, sal-
ads, and soups. Its second
location is expected to open
in July.

Copper
Branch
HQ: Montréal, Québec
Units: 56
This growing franchise
hails from our neighbor to
the north but has ambitious
plans for U.S. expan-
sion, beginning with New
York City. The versatile
menu most closely resem-
bles a classic fast casual
like Panera Bread, with a
selection of sandwiches,
soups, bowls, breakfast
fare, coffee, smoothies, and
more—but all of it is plant-
based.

C
a

fé
 Y

u
m

m
 (

3
)

N
e

x
t

Le
ve

L
B

u
r

g
e

r

62 may 2019 | QSR | www.qsrmagazine.com

P l a n t F o r w a r d

