

DINNER MENU

WEEKLY FRESH MENU

02 11 2021

*Butcher's
& Bee*

GOODNESS · HONESTY ·
ESTB
2016

**SCROLL DOWN
TO VIEW MENU**

*THIS MENU MAY CONTAIN RAW OR UNDERCOOKED FOODS. CONSUMING RAW OR UNDERCOOKED MEAT OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS, ESPECIALLY IF YOU HAVE A MEDICAL CONDITION.

MEZZE

HOUSE-MADE PICKLE PLATE

seasonal vegetables **5**

BACON WRAPPED DATES

merguez sausage, romesco **7**

CELERY ROOT SOCCA

smoked celery root tahini, winter greens, chili oil **6**

BATATA HARRA

fried marble potatoes, turmeric, coriander, labneh, chili oil **7**

DIPS

HUMMUS

harissa, schug, crispy chickpeas **6**

WHIPPED FETA

fermented honey, black pepper, pita **6**

+ extra side of pita **2**

IN A BOWL

+ avocado **2** | chicken shawarma **6** | shrimp **6** | local fish **8**

AVOCADO CRISPY SALAD

Carolina Gold crispy rice, seasonal greens, peanuts, serrano chiles **14**

GRILLED CHICKPEA CAESAR

little gem lettuce, marinated chickpeas, tahini caesar **10**

THE BASIC BEE

mixed greens, shaved veggies, crunchy seeds, chili tahini **10**

PLATES

BRUSSELS SPROUTS

dates, pecans, pickled mustard seeds, apples **8**

GRILLED KIMCHI

red cabbage, house ranch dressing, chicken skins, cilantro **10**

KEBAB

choose one: Lamb, Chicken Shawarma or Shrimp
winter tabouli, amba, turmeric onion, tahini, pita **16**

ROASTED MAITAKE MUSHROOMS

roasted mushrooms, Sea Island peas, salsa macha, cashew fromage blanc, mustard greens **18**

PARISIAN GNOCCHI

sweet potato puree, giardiniera, parmesan, sweet potato & kale chips **18**

ROASTED CHICKEN

sunchoke puree, roasted sunchoke, satsuma, radicchio **22**

SEARED LOCAL FISH

cauliflower, kohlrabi, lime, citrumello **24**

BRAISED LAMB SHANK

roasted vegetables, fruit & nut relish, lamb & pomegranate jus **28**

DOUBLE CHEESEBURGER & FRIES

special sauce, American cheese, B&B pickles, milk bun **16**

TREATS • AFTER
YUM
DINNER

SWEET REPRIEVE

CREAM OF THE CROP 8

pecan cheesecake, apricot compote, bourbon ice cream, maple butterfinger crunch, apple caramel
+ *QuinQuina* 6

MOLTEN TO THE CORE 8

molten chocolate cake, hazelnut milk jam, cookie crumbs, hazelnut espresso ice cream, orange date caramel
+ *Tawny Port* 6

“CAROLINA GOLD” 8

Anson Mills yellow corn basbousa, meyer lemon curd, black sesame mousse, dulce de leche, sesame praline
+ *Vin Jaune* 6

OATMEAL CREAM PIE 5

VEGAN OATMEAL CREAM PIE 5

PB & J COOKIE SANDWICH 6

TAKE IT HOME

BRIOCHE BUNS (4) 8 SOURDOUGH BATARD 10

BAKE AT HOME CHOCOLATE CHIP COOKIES (4) 6

FERMENTED HONEY 10.25

ESPRESSO BAR

ISRAELI SACHLAV 5

oat milk, coconut, rose water, cinnamon, pistachio

+ SPICE IT UP WITH SOME RUM!

TAHINI CHOCOLATE

MOCHA 5

DRIP COFFEE 3

COLD BREW 5

AMERICANO

CAFE AU LAIT 4.5

CORTADO 3.5

ESPRESSO 2.5

MACCHIATO 3

CAPPUCCINO 4

LATTE 4.5

+ vanilla \$0.50

HOT TEA 2.5

BUZZ FREE

ISRAELI GAZOZ 6

daily selection of local farm fruits & herbs with soda water

BLLENHEIM SPICY GINGER ALE 5

FRESH SQUEEZED LEMONADE 4

MINT/LAVENDER/BASIL LEMONADE 5

CANNONBOROUGH SODA 5

grapefruit elderflower, ginger beer

DALAI SOFIA KOMBUCHA 8

fat beets or spottie ottie

ROOT BEER 3

COKE/DIET COKE/SPRITE 2.5

*Butcher
& Bee*

COCKTAILS

SNOWBIRD SANGRIA **9**

TEQUILA ROSE **11**

tequila, cointreau, B&B fermented honey, lemon, rose

SMOKEY SALTY DOG **10**

mezcal, grapefruit, lemon, fennel, salt

POMEGRANATE PEAR MULE **10**

Cathead vodka, pomegranate juice, pear, ginger beer

COFFEE NEGRONI **10**

Springbok infused sweet vermouth, Striped Pig Gin, Campari

BOURBON ALEXANDER **11**

Virgil Kaine bourbon, house creme de cacao, cream

FERNET ABOUT IT **11**

Fernet, Striped Pig Spiced Rum, house almond orgeat, lime

*Butcher
& Bee*

BEER & CIDER

CANS

REVELRY | CHARLESTON, SC
“Kookasaurus” Kolsch 5% **6**

BLACKBERRY FARMS | MARYVILLE, TN
“Classic” Saison 6.3% **6**

WESTBROOK | CHARLESTON, SC
Gose 4% **6**

RIVER RAT | COLUMBIA, SC
“Astronaut Sauce” NEIPA 5.4% **6**

SHIPS WHEEL | CHARLESTON, SC
Dry Hopped Hard Cider 6.9% **6**

WOLFFER | ROCHESTER, NY
Rose Cider 6.9% **10**

POTTER'S | CHARLOTTESVILLE, VA
Cranberry Orange Cider 5.5% **6**

ST. AMBROSE CELLERS | BEULAH, MI
“John Lemon” Honey Lemon Mead 6.5% **8**

DRAFT

REVELRY | CHARLESTON, SC | “Lefty Loosey” IPA 7% **8**

LEGAL REMEDY | ROCK HILL, SC |
“Pro Bono Porter” Vanilla Porter 9% **8**

MUNKLE | CHARLESTON, SC | “Gully Washer” Wit 5.2% **8**

FREEHOUSE | CHARLESTON, SC | “Battery Brown” Brown Ale 5.2% **8**

WINE BY THE GLASS

SPARKLING

JOSEPH CATTIN | Pinot Noir | France | NV **15/56**

WESZELI PÉT NAT | Grüner Veltliner | Austria | 2019 **15/56**

WHITE

HIGH VALLEY | Sauvignon Blanc | California | 2018 **11/42**

PEPE LUIS | Albariño | California | 2016 **12/46**

MUS | Garnacha Blanca | Spain | 2019 **12/46**

ORO BELLO | Chardonnay | California | 2018 **14/54**

APHROS | Loureiro | Portugal | 2017 **10/38**

ROSE

WESZELI | Zweigelt | Austria | 2019 **14/54**

SAVEURS DU TEMP | Grenache & Syrah | France | 2019 **9/34**

RED

ZANTHO | Blaufrankisch | Austria | 2017 **12/46**

PETITE SELVE | Cinsault | France | 2019 **10/38**

LA CAPRA LOCA | Tempranillo | Spain | 2018 **12/46**

PATRIZIA CENCIONI | Sangiovese | Italy | 2017 **12/46**

LAS PERDICES | Cabernet Sauvignon | Argentina | 2018 **11/42**

SPARKLING

PINOT NOIR | CHARDONNAY

Piper Heidsieck | 'Cuvée Brut' | Champagne, France NV **375 ml 40**

TREPAT

Mata | Coloma | Rosé Cava | Catalonia, Spain NV **47**

MACABEU | XAREL-LO | PARELLADA

Coloma | 'Cupada No.19' Cava | Catalonia, Spain NV **45**

CHARDONNAY

Robert Moncuit | 'Les Grands Blancs' | Champagne, France NV **99**

ROSÉ

BLAUFRÄNKISCH | SANKT LAURENT | ZWEIGELT

Umathum | Burgenland, Austria 2018 **50**

CAIÑO

Abadía da Cova | Galicia, Spain 2018 **58**

BLAUFRÄNKISCH | ZWEIGELT

Gut Oggau | 'Winifred' | Burgenland, Austria 2019 **65**

RED

GRENACHE

Jolie Laide | Sonoma County, California 2017 **84**

GAMAY

Jean-Louis Dutraive | 'Fleurie' | Beaujolais, France 2017 **79**

CARIGNAN | CINSAULT | MOURVÈDRE

Lost & Found | Sonoma County, California 2016 **50**

BLAUFRÄNKISCH

Evolúció | Weinland, Austria 2018 **42**

PINOT NOIR

Domaine Billard Père et Fils | 'Les Hates' | Burgundy, France 2018 **66**

ARNEI NOIR

Zorah | 'Karasi' | Vayots Dzor, Armenia 2013 **38**

TEMPRANILLO

Embocadero | Ribera Del Duero, Spain 2016 **45**

CABERNET SAUVIGNON

Valravn | Sonoma County, California 2017 **50**

SYRAH

Julien Cellion | 'Les Gravieres' | Rhône, France 2018 **45**

SANGIOVESE

Edoardo Sderci | 'Monti' | Tuscany, Italy 2013 **49**

WHITE

REISLING

Hirschbach & Söhne | Mosel, Germany 2017 **46**

PINOT GRIS

Jolie Laide | Sonoma County, California 2018 **60**

PINOT BLANC

Zivo | 'Origin' | Willamette Valley, Oregon 2016 **44**

PINOT BLANC

Innate | Russian River Valley, California 2018 **68**

JACQUÈRE

Domaine Giachino | 'Monfarina' | Savoie, Italy 2018 **80**

GODELLO

Frago Do Corvo | Galicia, Spain 2016 **42**

SAVATIANO

Mylonas | Attica, Greece 2018 **38**

ALBARIÑO

Envidia Cochina | Galicia, Spain 2018 **54**

ARNEIS

Malabaila | 'Pradvaj' | Roera, Piedmont, Italy 2017 **45**

ROUSSANNE

Domaine Les 4 Vents | 'Les Pitchounettes' | Rhône, France 2016 **58**

MARSANNE | ROUSSANNE

Domaine Jean-Louis Chave | 'Hermitage' | Rhône, France 1999 **90**

ROMORANTIN

Domaine Phillipe Tessier | 'Les Sables' | Loire, France 2015 **65**

GRÜNER VELTLINER | CHARDONNAY

Weingut Moric | Burgenland, Austria 2018 **60**

FURMINT

MAD | Tokaj, Hungary 2015 **50**

CHARDONNAY

Vincent Mothe | Chablis | Burgundy, France 2017 **65**

