

HOLIDAY COCKTAILS

THE FAMOUS EGGNOG

brandy, rye, rum, pedro ximenez, milk, eggs, spices | 14

ANGELS WITH FILTHY SOULS

london gin, french vermouth, douglas fir, verjus | 14

"Merry Christmas, ya filthy animal. And a happy new year."

CHARTREUSE HOT CHOCOLATE

chartreuse verte, drinking chocolate, hazelnut,
white chocolate cream, smoked sea salt | 14

THE NIGHT THE REINDEER DIED

absinthe, blood orange, pear honey, lemon, cava | 14

"Yes, Virginia, now Santa's doing time in a federal prison for his infamous crime."

ELF ON THE SHELF

scotch, calvados, tonic wine, banana amaro, maple | 15

PUT THE ELF ON THE TOP SHELF: SUB HAKUSHU 12YR | 30

CHRISTMAS CARD FROM A HOOKER IN MINNEAPOLIS

gin, lemon, curacao, chartreuse jaune, cranberry | 14

"Food and rent aren't the only things around here that cost money. You sleep on the couch."

EIGHT CRAZY NIGHTS

bourbon, lemon, honey, apple amaro, nutmeg,
vanilla, tonic wine soda | 14

YIPPEE-KI-YAY, MOTHERFUCKER

japanese whisky, fig, pale sherry, lemon, ginger snap | 14

"Do you really think you have a chance against us, Mr. Cowboy?"

ISLAND OF MISFIT TOYS

rye, overproof rum, imperial stout, amontillado,
pomegranate, italian bitter | 13

KIDNAP THE SANDY CLAWS

tequila, mezcal, pumpkin, lime, cacao, pie spices | 14

"... Tie him in a bag, throw him in the ocean then see if he is sad!"

SEE YOU SPACE COWBOY

bourbon, spiced rum, yuzu, ginger, lime, prickly ash | 14

ROISTER OLD FASHIONED

good rye, calvados gomme, wassail bitters | 12

"I don't know what to say, except it's Christmas and we're all in misery."

BEER

bitburger pilsner 4.8% | 5

arches "black gold" schwarzbier 5.3% | 5

allagash "white" witbier 5.1% | 6

duchesse "petite" oud bruin 4.5% | 10

blackberry farms saison 6.3% | 6

evil genius "santa!! i know him!" saison 7.2% | 9

trimtab "205" pale ale 5.5% | 6

duvel belgian pale 8.5% | 9

creature comforts "tropicalia" ipa 6.6% | 6

three taverns "night on ponce" ipa 7.5% | 6

chimay "blue" belgian strong dark 9% | 10

st bernardus "christmas ale" quadruple 10% | 10

wild heaven "ode to mercy" brown ale 7.2% | 6

sam smith "taddy porter" porter 5% | 7

murphy's irish stout 4% | 5

stillwater "on fleek" imperial stout 13% | 9

aval cider 6% | 7

Ginger Snap Whiskey SHOTS

WINE

SOUTH AFRICA'S FINEST. ALL POURS 12G/48BTL

BUBBLES

brut graham beck nv

brut rosé graham beck nv

brut chenin blanc sparklehorse 750ml | 60

blanc de blanc babylonstoren 750ml | 120

WHITE/ROSÉ

chenin blanc babylonstoren 2018

chardonnay fram 2017

rosé a.a. badenhorst "secateurs" 2018

RED

cape blend kanonkop kadette 2016

cabernet sauvignon helderberg 2016

BILTONG

ORIGINAL SLICED (4 OZ.)

beef eye of round w/ coriander, spices | 14

GARLIC SLICED (4 OZ.)

beef eye of round w/ garlic, spices | 14

PERI-PERI SLICED (4 OZ.)

beef eye of round w/ bird's eye chili, spices | 14

SLAB BILTONG

whole slabs of beef eye of round | 3/oz.

DROEWORS (4 OZ.)

dried beef farmer's sausage | 14

CHILI BITES (4 OZ.)

extra-dried beef eye of round w/ bird's eye chili | 14
(LIMITED AVAILABILITY)

BILTONG SAMPLE BOARD

*tasting portions of original, peri-peri, and garlic sliced,
droewors, and a rotating flavor | 16*
(DINE-IN ONLY)

CHARCUTERIE

LONZA (2 OZ.)

pork loin w/ black pepper & herbes | 10

BRESAOLA (2 OZ.)

beef round w/ rosemary, thyme, & nutmeg | 10

SPECK (2 OZ.)

smoked prosciutto w/ black pepper & juniper | 10

FOOD

CHEESE PLATE

ONE FOR \$4, THREE FOR \$10

sweet grass dairy "green hill"

SOFT, COW'S MILK

sweet grass dairy "thomasville tome"

SEMI-FIRM, RAW COW MILK

deer creek "moon rabbit" aged cheddar

FIRM, COW'S MILK, CHARTREUSE WASHED

ONION DIP

potato chips, chives | 7

ADD SHAVED BILTONG* FOR \$3

HUMMUS

yellow curry, za'tar, pita chips | 7

ADD SHAVED BILTONG* FOR \$3

POPCORN

parmesan, peri-peri salt, fines herbes | 6

ADD SHAVED BILTONG FOR \$3

GRILLED CHEESE

aged cheddar & ale, sourdough | 9

ADD SHAVED BILTONG FOR \$3

ADD A BAG OF CHIPS FOR \$2

BOEREWORS ROLL

*beef & pork sausage, peppadew relish,
peri-peri aioli, pan de mie | 10*

ADD A BAG OF CHIPS FOR \$2

TURKEY CLUB

*roast turkey, bacon, tomato, lettuce,
curry aioli, sourdough | 11*

ADD A BAG OF CHIPS FOR \$2

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

MENU ITEMS MAY CONTAIN NUTS AND OTHER ALLERGENS.

Please Help Us Keep Everyone Safe: No Mask, No Service

TRUE STORY BRANDS

HOURS:

SUNDAY, WEDNESDAY, THURSDAY 12 PM – 8 PM

FRIDAY-SATURDAY 12 PM – 10 PM

follow us on facebook & instagram @biltongbar

www.biltong-bar.com