


B U L L & B E A R


TO BEGIN

	MARKET OYSTERS	
(A)	naturelle & mignonette	30
(A)	champagne jelly & caviar kilpatrick	45 35
(N)	ALLIGATOR PEAR	65
	“the way we see the avocado” pickled avocado, cilantro, pomegranate, kalamata rice cracker, gazpacho jelly	
(D)(N)	B&B WALDORF SALAD	65
	organic kale, apple, celeriac remoulade, pulled chicken, walnut dressing	
(N)	HEIRLOOM BEETROT SALAD	60
	puffed amaranth, pickled walnut, baby chard	
(D)(N)	SEARED FOIE GRAS	95
	caramelised endive, confit kumquat, toasted hazelnut	

(D)	ROASTED PUMPKIN SOUP	50
	spinach and ricotta ravioli, burned sage butter	
(D)	WAGYU BEEF TARTARE	95
	house relish, slow cooked egg yolk, saffron aioli, fine herb salad	
(D)(N)	BURRATA	95
	texture of tomatoes, basil pesto, olives, crispy capers	
(D)(N)	CHOPPED TUNA & CAVIAR	125
	tapioca cracker, pickled cucumber, white radish, avocado mousse, lime emulsion	
	SEARED SCOTTISH SCALLOPS	95
	pumkin purée, amaretto crumble, radicchio, pickled raspberries	
(D)	OUR PRAWN COCKTAIL	120
	tiger prawns “a la plancha”, marie-rose sauce, wasabi crème, saffron aioli, asian slaw	

MAINS

	THE VEGAN BOWL	115
	tofu, organic quinoa, chickpeas, avocado, pomegranate, pickled baby beetroot, carrots, kale, garden leaves, creamy sesame dressing, cress	
	EGGPLANT PARMIGIANA	95
	baked eggplant, tomato sauce, vegan grated cheese, basil pesto	
(D)(N)	BEETROOT RISOTTO	95
	roquefort blue cheese, candid walnuts, pear, pickled baby beets, aged balsamic	
	POACHED SEABASS	165
	sardinian fregola, sautéed clams, grated bottarga, parsley oil	
(D)	BULL & BEAR BURGER	95
	100% black angus patty, potato bun, smoked cheddar, tomato jam, fries	
(D)(A)	BEEF ROSSINI	185
	braised short ribs, foie gras, mushroom ketchup, crispy shallots, truffle sauce	
	LOBSTER LINGUINI	195
	butter poached lobster, preserved lemon, tomatoes, bisque	
(D)	PALAMOS OCTOPUS TWO WAYS	140
	braised & charred octopus, lemon eggplant purée, shaved fennel salad, padron peppers, chimichurri	

(D) Dairy (N) Nuts (A) Alcohol

For special dietary requests or allergies, please ask for assistance.

All prices are in United Arab Emirates Dirham and inclusive of 5% VAT, 10% Service Charge and 7% Municipality Fee.

THE MEAT ROOM

CORN-FED BEEF

buttery, slightly sweet flavour with good marbling

CANADIAN AAA

RIB EYE, 300g	205
STRIPLOIN, 300g	195

GRAIN-FED BEEF

higher level of marbling & juiciness, typically more richly flavoured

KIWAMI WAGYU STRIPLOIN GRADE 9+, 250g	595
AUSTRALIAN ANGUS - BLACK ONYX TENDERLOIN, 250g	245
RIB EYE, 300g	275

USA - ANGUS

USDA PRIME TENDERLOIN, 250g	255
OMAHA RIB EYE, 300g	235

GRASS-FED BEEF

more mineral-heavy taste that is often described as "meatier" or "gamier". The meat is considerably leaner than grain or corn fed animals

NEW ZEALAND

RIB EYE, 300g	205
TENDERLOIN, 250g	235

BIG CUTS

TOMAHAWK STEAK, 1.4kg	625
CHATEAUBRIAND, 500g	550

B&B BUTCHER BLOCK

875
wagyu striploin, angus tenderloin,
braised ribs, lamb cutlet

All our steaks are served with baby jacket potato, creme fraiche & caviar

SIMPLY GRILLED

AUSTRALIAN LAMB RACK	165
----------------------	-----

HALF ORGANIC CHICKEN	145
----------------------	-----

locally farmed organic chicken,
marinated in harissa sauce

SCOTTISH SALMON PAVE, 220g	165
----------------------------	-----

HALIBUT COOKED ON THE BONE, 350g	210
----------------------------------	-----

SAUCES

choice of one sauce:

- (D) GREEN PEPPERCORN
- (A) RED WINE JUS
- (D) BEARNAISE
- (D) LEMON BUTTER
- CHIMICHURRI
- SMOKY BARBEQUE SAUCE
- (D) CREAMY MUSHROOM SAUCE
- (A) MUSTARD CREAM

SIDES

choose of sides

- (D) "DELMONICO" POTATOES
- B&B STEAK FRIES
- (D) SAUTÉED SEASONAL MUSHROOMS
- ROASTED SQUASH, KALE, BALSAMIC
- BROCCOLINI, BASIL HUMMUS, CHILI & GARLIC
- (D) SAUTÉED SUPER GREENS,
CRUMBLLED FETA & SPROUTS
- BAKED CAULIFLOWER, SPICED CAPERS &
PINE NUTS DRESSING

35 each


(D) Dairy (N) Nuts (A) Alcohol

For special dietary requests or allergies, please ask for assistance.

All prices are in United Arab Emirates Dirham and inclusive of 5% VAT, 10% Service Charge and 7% Municipality Fee.

SWEET TREATS

(D)(N)(A) THE BIG APPLE	55
muscovado apple, caramelized rosemary apple, green apple foam, walnut crumble, green apple sorbet, lime & gin rocks	
<i>Best paired with Apple Martini</i>	60
(D)(N)(A) SMOKED TIRAMISU	55
kahlua coffee jelly, dehydrated mousse, port mascarpone, smoked ice cream	
<i>Best paired with Espresso Martini</i>	65
<i>Black Russian</i>	65
(D)(N) BLACK FORREST CHERRY	55
dark & white chocolate crémeux, cherry compote, chocolate crumble, yoghurt ice cream	
<i>Best paired with Grahams 10 Port</i>	65
<i>Amarula (Single/Double)</i>	45 / 90
(D)(N)(A) RING THE BELL	55
hazelnut chocolate fondant, dulce crispy pearls, toasted marshmallow, baileys ice cream, bitter chocolate sauce	
<i>Best paired with Grahams 10 Port</i>	65
<i>Amarula (Single/Double)</i>	45 / 90
(D)(N) CRÈME BRÛLÉE	55
lemon grass brûlée, citrus crumble, manuka honey tuille	
<i>Best paired with Amarula (Single/Double)</i>	45 / 90
<i>White Russian</i>	65
(D)(N) FARMHOUSE CHEESE	85
daily selection of cheeses, fig jam, candied walnuts, celery and nutty bread	
<i>Best paired with Champagne (glass)</i>	120
<i>Prosecco (glass)</i>	55

(D) Dairy (N) Nuts (A) Alcohol

For special dietary requests or allergies, please ask for assistance.

All prices are in United Arab Emirates Dirham and inclusive of 5% VAT, 10% Service Charge and 7% Municipality Fee.