

BILTONG

South African style jerky. Air-dried for your pleasure!

SLICED* (4OZ.) | 9

hang-dried beef eye of round, sliced thin, with or without fat cap, and choice of spice.

SPICE OPTIONS:

traditional, peri-peri, garlic

DROËWORS* (4OZ.) | 12

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

CHILI BITES* (2OZ.) | 6

extra-dried chunks of biltong, infused with peri-peri for a slight kick.

SLAB* | 2.25/OZ.

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

SAMPLE BOARD* | 16

tasting portions of traditional, peri-peri, and garlic sliced, droëwors, and chili bites.

MEAT & CHEESE BOARD* | 28

marinated olives, peppadew relish, peri-peri mustard, apricot chutney, grilled bread

MEATS:

sliced biltong | beef, traditional seasoning

pine street market speck | pork, 8mo aged

benton's country ham | pork, hickory smoked, 12-14mo aged

CHEESES:

sweet grass dairy "green hill" | soft, cow's milk

woodsman & wife "out of the ashes" | soft, cow's milk, pine ash ripened

sweet grass dairy "griffin" | firm, cow's milk, beer-washed

SMALL PLATES

GRILLED OYSTERS | 12

absinthe butter, bacon, breadcrumbs

SHRIMP SKEWERS | 10

white peri-peri sauce

FRIKADELLE | 12

beef & lamb meatballs, red sauce, sourdough

CURRY CHIPS | 8

*curry sauce, house ketchup, malt vinegear aioli,
hand-cut fries*

MUSSELS | 10

belgian witbier, bacon, charred lemon, baguette

MUSHROOM TOAST | 8

whipped camembert, watercress

POPCORN* | 6

parmesan, peri-peri salt, fine herbes

ADD SHAVED BILTONG* FOR \$4

PUB CHEESE | 12

pretzel bites, apple, radish

OXTAIL PIE | 14

braised oxtail, onion, puff pastry

SALADS

ARUGULA | 11

sesame vinaigrette, apple, watercress,

KALE CAESAR | 11

tallow croutons, anchovy, parmesan

BIG PLATES

THE BURGER | 14

*double patty, jack cheese, caramelized onions,
special sauce, tgm bun, hand-cut fries*

ADD BACON \$2

"GATSBY" STYLE: TOPPED W/ FRIES & SUNNY SIDE EGG \$2

MUSHROOM STROGANOFF | 18

tagliatelle, wild mushrooms, sherry cream

PORK PORTERHOUSE | 26

spaetzle, caramelized fennel, roasted apple jus

HALF CHICKEN | 22

peri-peri sauce, hand-cut fries, coleslaw

SALMON | 24

*charred cauliflower, red peppers, jasmine rice,
cape malay curry*

PRIME NEW YORK | 38

gratin dauphinois, green salad, pinotage sauce

COFFIN NAILS

Have Some Dessert... You're Worth It

ABSINTHE FINANCIER | 8

pear compote, vanilla crème

WHISKEY BREAD PUDDING | 9

bourbon sauce, stout ice cream, sea salt

ICE CREAM | 6

two scoops, rotating flavors

HOUSE AMARO SUPPLEMENT \$5

*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.

PARTIES OF 8 OR MORE SUBJECT TO A 20% SERVICE CHARGE