

SHARE & SNACK

BILTONG POPCORN* | 10

smoked gouda & garlic butter, biltong brittle, sliced biltong

FOIE GRAS TORCHON | 23

compressed apple, red vein sorrel, ritz crackers

KIBBEH LAMB TARTARE* | 15

peppadews, spicy pickles, cilantro, spiced yogurt, toasted pita

TANDOORI CHICKEN WINGS | 13

curried ranch, crudité

BRAAIED MUSHROOMS | 12

portobello, boondi, pickled red onion, radish, bbq sauce, feta

MUSSELS | 16

belgian ale, pork belly, roasted garlic cream, charred lemon, grilled bread

GRILLED PRAWNS | 18

peri-peri marinade, red coconut curry

CAULIFLOWER SHAWARMA | 13

hummus, raita, sesame seeds, toasted pita

BILTONG SAMPLE BOARD* | 16

traditional sliced (original, peri peri, and garlic), droewors

CHEESE PLATE* | 18

out of the ashes, griffin, alisios, house pickles, apricot chutney, grilled bread

MEAT & CHEESE BOARD* | 38

sliced biltong, boerewors pate, duck bacon, house pickles, peri peri mustard, apricot chutney, grilled bread

CHEESES: *out of the ashes, alisios, griffin*

SALADS

BABY BEETS | 12

apple butter, whipped goat cheese, pepitas, pink peppercorn, balsamic vinaigrette

GREEN SALAD | 11

seasonal greens, pears, cashews, blue cheese, herb vinaigrette

CAESAR | 12

baby kale, anchovies, brioche croutons, parmigiano reggiano, anchovy dressing

SIDES FOR THE TABLE

BEEF FAT FRIES *pepperoncini aioli, tomato ketchup | 8*

CHARRED BRUSSEL SPROUTS *grilled lemon, chimichurri | 9*

BARBECUE CARROTS *buttermilk herb dressing | 9*

SMALL SALAD *seasonal greens, fine herbs vinaigrette | 6*

CHOW

PERI PERI CHICKEN | 24

half heritage bird, hot potato salad, arugula

TAGLIATELLE | 26

house pasta, clams, butternut squash curry, calabrian chili, basil oil

SHEPARD'S PIE | 23

ostrich chili, cheese curds, duchess potatoes

BB BURGER | 19

house grind, caramelized mushrooms & onions, smoked bacon, monterey jack, monkey gland sauce, choice of side

FALAFEL BOWL | 14

tikka, brussel slaw, pickled cauliflower, feta, laffa

PORK SHANK | 34

foie gras dirty rice, roasted brussels, pork jus

SEARED SCALLOPS* | 28

beluga lentils, hen of the woods, charred broccoli, parsnip puree

HANGAR STEAK'* | 30

roasted carrots, romanesco, shiitakes, smoked gouda butter, jus

*UNDERCOOKED FOODS, ALCOHOL, AND MOST ENJOYABLE THINGS
CAN KILL YOU. #YOLO

MENU ITEMS MAY CONTAIN NUTS AND OTHER ALLERGENS. PLEASE LET US
KNOW IF YOU ARE ALLERGIC TO ANYTHING

COFFIN NAILS

FRIED CHOCOLATE PIE | 9

hazelnuts, toasted meringue, chartreuse caramel

VANILLA CRÈME BRULEE | 8

white chocolate, pineapple, orange blossom honey

BILTONG ICE CREAM | 6

two scoops

STICKIES

HENRIQUES AND HENRIQUES 10yr verdelho madeira ... 10

RARE WINE CO. "thomas jefferson" special reserve madeira ... 16

KLEIN CONSTANTIA vin de constance 2006 ... 22

KEN FORRESTER "t noble" late harvest chenin blanc 2011 ... 20

LUSTAU "san emilio" pedro ximenez sherry ... 10

LATE NIGHT

THURS, FRI, SAT | 11PM - CLOSE

POUTINE | 14

beef fat fries, boerewors gravy, white cheddar curds

BILTONG POPCORN* | 10

smoked gouda & garlic butter, biltong brittle, sliced biltong

TANDOORI CHICKEN WINGS | 13

crudite, curried ranch

CAULIFLOWER SHAWARMA | 13

hummus, raita, sesame seeds, pita

BEEF FAT FRIES | 8

pepperoncini aioli, tomato ketchup

BB BURGER | 18

caramelized onions, cremini mushrooms, applewood smoked bacon, monterey jack, monkey gland sauce, beef fat fries

HOT CHICKEN SAMMIE | 16

shredded lettuce, peri peri aioli, b+b pickles, beef fat fries

MEAT & CHEESE BOARD* | 38

sliced biltong, boerewors pate, duck bacon, house pickles, peri peri mustard, apricot chutney, grilled sourdough

CHEESES: *out of the ashes, alisios*

TO GO AIR-DRIED BILTONG FOR YOUR PLEASURE!

SLICED* (4oz.) | 9

dried beef eye of round, sliced thin with your choice of spice.

SPICE OPTIONS: traditional, peri peri, garlic

DROEWORS* (4oz.) | 12

dried beef farmer's sausage. lean and loaded with herbs & spices.

SLAB* | 2.25/OZ.

whole slab of dried beef eye of round. take it home and slice it however you want!