

the pig LUNCH

STARTERS

- Sticky Wings** six double fried chicken wings, spicy cider peach glaze 10
- Eatwell Farm Salad** corn, radish, focaccia crouton, tomato, citrus vinegarette 8♦
- Fried Pork Belly Buns** braised pork belly, black garlic glaze, togarashi mayo, pickles 11
- Heirloom Tomato Toast** cherry tomato, whipped ricotta, basil, balsamic, olive oil, sea salt 9♦
- Pulled Pork Lettuce Wraps** smoked pork shoulder, north carolina vinegar bbq sauce, bibb lettuce 7

MAINS

CHOICE OF SIDE SALAD OR ROSEMARY FRIES

Pulled Pork Sandwich

smoked pork shoulder, north carolina vinegar bbq sauce, slaw, pickles 13

Cherrywood Smoked Ribs

half rack baby back ribs, kansas city habanero peach bbq sauce, slaw, pickles 23

Veggie Tacos♦

charred corn & zucchini, avocado, pickled jalapeno, cilantro crema, queso fresco 11

Summer Cobb Salad

romaine, bacon, tomato, avocado, corn, cucumber, bleu, buttermilk tarragon dressing 15

Grilled Chicken Sandwich

ancho rubbed chicken breast, arugula, tomato, salsa verde, pickled onions, ciabatta 14

Nashville Hot Pork Sandwich

fried pork tenderloin, nashville spice rub, slaw, pickles, herb buttermilk dressing 15

Beef Brisket Sandwich

texas smoked brisket, swiss, habanero bbq sauce, slaw, pickles, ciabatta 14

Double Stack Pig Burger

80/20 beef & pork patties, american, griddled onion, pickles 15

- S | **Mac & Cheese** truffle, cavatappi, parmesan panko 7♦
- I | **Celeriac Slaw** tarragon, cabbage, carrot 6♦
- D | **Bacon Potato Salad** cider, grain mustard, bacon, onion 7
- E | **Grilled Corn** yuzu crema, queso fresco, togarashi mayo 6♦
- S | **Hand Cut Fries** rosemary, sea salt 5♦

♦ Vegetarian

SHABIER BAHRAMY
EXECUTIVE CHEF

eatwelldc

Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.

