Mid-Day Fare

City Tavern's primary mission is to interpret and deliver the culinary experience inspired by the customs and foods of 18th century Colonial America. Should you have any culinary requests, please do not hesitate to ask any member of our staff.

City Tavern bakes a variety of breads and pastries daily that may include such unique offerings as Sally Lunn, Anadama loaves or sweet potato biscuits – Thomas Jefferson's favorite! Our baked goods are available for purchase. To help us maintain a historic ambiance, please refrain from the use of cellular phones & other devices. No smoking please. Thank you.

First Courses

Mushroom Toast		
Sautéed Pennsylvania mushrooms, Sally Lunn crouton, sauce Béarnaise		
Smoked Salmon & Trout		
Peppered smoked salmon, smoked Pennsylvania brook trout, capers, sour cream, red onions & pumpernickel		
Mallard Duck Sausage		
Broiled duck & pork sausage, sweet & sour cabbage		
Cornmeal Fried Oysters		
Herbed remoulade		
Shrimp Cocktail		
Shrimp, cocktail sauce		
Basil Shrimp		
Shrimp, apple-wood smoked bacon, fresh basil, horseradish barbeque sauce		
West Indies Pepperpot Soup 🧭		
A spicy colonial classic. Beef, taro root, habanero, allspice & greens		
Corn Chowder		
New England style, corn, potatoes & cream		
Tavern Soup du Jour		
Our Chef's daily specialty		
Salads		
Country Salad 📀		
Julienned carrots, cucumber, field greens, raspberry shrub & extra virgin olive oil vinaigrette		
Tomato & Onion Salad 🛞		
Sliced tomatoes, red onions, fresh basil, olive oil & balsamic vinaigrette		
Romaine & Roquefort Salad 🧭		
Crisp romaine, Imported Roquefort cheese, fresh bacon bits & Burgundy-Dijon mustard vinaigrette		
Artichoke & Smoked Chicken 🥏		
Fresh garden greens & Burgundy-Dijon mustard vinaigrette		
Prosciutto L Asparagus		
Poached asparagus, cornichons L pumpernickel		
Shrimp & Crab Salad 😸		

A Taste of History

Ales of the Revolutions, made by Philadelphia based Yards Brewing Company exclusively for City Tavern are brewed with the very recipes used by George Washington, Thomas Jefferson and Benjamin Franklin, are on tap at City Tavern, and available to take home by the six pack. Our ten dining rooms & gardens are the perfect setting for your special event.

Mid Day Fare

Colonial Turkey Pot Pie

Coonai Tangy 201 2a	
Tender chunks of turkey, mushrooms, early peas, red potatoes, sherry cream sauce & flaky pastry crust,	
Pennsylvania Dutch egg noodle accompaniment	6.95
Braised Rabbit	
Marinated L braised rabbit legs, mushroom-vegetable red wine sauce L large egg noodles	21.95
Roasted Duckling 😸	
Clover-honey glaze, mango chutney, mashed potatoes, & vegetable of the season	25.95
Escalope of Veal	
Egg dipped, pan seared veal cutlet, mushrooms, asparagus & sauce Béarnaise, mashed potatoes, vegetable of the season	22.95
Fried Tofu	
In a 1770 letter to Philadelphia's John Bartram, Benjamin Franklin included instructions on how to make tofu.	
Sally Lunn breaded fried tofu, spinach, seasonal vegetables, sautéed tomatoes & herbs, linguine	4.95
Chicken Breast Madeira	
Marinated & sautéed chicken breast, Madeira-mushroom demi-glaze, mashed potatoes & vegetable of the season	6.95
Medallions of Pork Tenderloin*	
Marinated in Washington's Porter, pan seared, greens, mashed potatoes & vegetables of the season	7.95
Black Forest Kjelbasa 🧭	
Beef, pork I venison sausage, imported Hengstenberg sauerkraut, mashed potatoes, Dijon mustard	.95
Crab Cake "Chesapeake Style"	
Herbed Remoulade, pommes frites & coleslaw	25.95
Medallions of Beef Tenderloin*	
Pan-seared beef medallions, Burgundy demi-glaze sauce, mashed potatoes, asparagus & sauce Béarnaise	25.95
Pork Chop "Apple-Wood Smoked" 🤝	
In the 18th century, preserving meats by curing them in salt & then smoking was necessary to survive the long winters.	
This dish, reminiscent of ham, is a classic example. Salt cured A smoked, imported Hengstenberg sauerkraut,	
mashed potatoes, Dijon mustard	2.95
Fillet of Salmon*	
Citrus marinated, pan-seared, Sauce Béarnaise, mashed potatoes & vegetable of the season	9.95
Veal & Herb Sausage "Münchner Style"	
Handmade veal sausage, imported Hengstenberg sauerkraut, mashed potatoes, fried onion garni, Dijon mustard	5.95
Tavern Lobster Pie	
Lobster, shrimp, mushrooms, shallots, sherry cream sauce & flaky puff pastry	
baked in a pewter casserole. Vegetable of the season accompaniment	Price

Walter Staib, Chef - Proprietor

Bring Home A Taste of Colonial History

City Tavern is a unique restaurant dedicated to bringing the 18th century alive. The very recipes you are enjoying today are available in Chef Staib's cookbook, City Tavern; Birthplace of American Cuisine. Watch him prepare many of the dishes over an open hearth in famous historical locations, such as Mount Vernon, Monticello and Montpelier on his Emmy Award Winning PBS show, A Taste of History, Available on DVD. The book and DVDs are filled with colorful history lessons and sumptuous cuisine.

Pennsylvania State & City sales taxes not included. For parties of six or more, a gratuity of 18% will be added, Thank you. All china and pewter ware is available for purchase. A sharing charge will be applied when applicable. Not responsible for personal property. All prices are subject to change.

Gluten free option; some other dishes may be adapted to gluten free. Please ask your server

[★]Consuming raw or uncooked meats, poultry, seafood, and shellfish or eggs may increase your risk of food borne illness especially if you have certain medical conditions. ©Concepts By Staib, Ltd.