

WELCOME

B Too, located in the heart of Washington D.C., is known for its exceptional array of Belgian food, beer, and wine. B Too is a restaurant concept by Belgium native and award-winning Chef Bart Vandaele.

Executive chefs Bart Vandaele and Dieter Samijn have created a menu that offers thoughtfully-sourced, authentic Belgian fare.

Their philosophies emphasize precise techniques and quality assurance at all levels of production, from sourcing to plating.

Our wine selection is the result of Chef Bart's passion, heritage taste and creative input.

We look forward to hosting you and your guests for your next private event.

THE LOWER-LEVEL LOUNGE & DINING ROOM

Max capacity of 80 seated, 120 standing

A completely private dining space with both seated table configuration and a custom, large full bar

A beautiful wine cellar brings your guests to the lower level lounge and dining room. Two unisex bathrooms are located on the same floor.

The lower-level dining and bar area features an HD projector which can be connected to any device and wireless microphone.

The setup is easy to use for any presentation.

Lower level lounge and dining room available for groups of 12 to 80 people for a seated dinner.

THE LOWER-LEVEL LOUNGE & BAR

Max capacity of 60 people

A semi-private downstairs bar with high top tables, and couches.

Available for Happy Hours, office parties, and cocktail receptions.

WAFFLE BAR

Max capacity of 20 people

A semi-private waffle bar area near large windows.

Available for Happy Hours, office parties, and cocktail receptions.

CHEF'S TABLE

Max capacity of 16 people

A semi-private area, chef's table is located right in front of the open kitchen.

Available for a seated dinners, a tasting menus.

MAIN LEVEL DINING ROOM

Max capacity of 80 people

A completely private, bright dining room with both seated table configuration, large custom full bar, and an open kitchen.

Available for seated dinners, cocktail receptions.

PASSED HORS D'OEUVRES COCKTAIL RECEPTION

Choice of 6 | \$23 per person per hour or \$46 per person for two hours Choice of 8 | \$27 per person per hour or \$56 per person per two hours Choice of 10 | \$31 per person per hour or \$62 per person per two hours

PASSED HORS D'OEUVRES BEFORE DINNER RECEPTION

Choice of 4 | \$19 per person per 30 minutes or \$22 per person per 45 minutes

PASSED HORS D'OEUVRES COLD

STEAK TARTINE fresh minced meat, quail egg, pearls onions, toast
BELGIAN ENDIVE SALAD blue cheese, walnuts, coco nibs
FOIE GRAS TUBE (+2.00) Cherry, speculoos doughnut
HOUSE MADE PATE pistachios, dried cherries
ROASTED BEET SALAD smoked goat cheese, blackberry vinaigrette
HEIRLOOM TOMATO & BURRATA CHEESE pesto dressing, basil

PASSED DESSERTS

BRUSSELS WAFFLE Whipped cream, berries, snow sugar
PETITE CHOCO MOUSSE Chocolate pearls
CRÈME BRULEE .Buttercrisp wafflini.

PASSED HORS D'OEUVRES HOT

CHEESE CROQUETTES four Belgian cheeses

DUCK CONFIT BALLS sautéed cherries, chutney

NORWEGIAN SMOKED SALMON WAFFLE wasabi yogurt dip

WILD MUSHROOM WAFFLE Porcini, celery puree, basil oil

MAINE LOBSTER WAFFLE (+2) tomato, radish, lobster sauce

LAMB KEFTA cilantro, mint, tahini, Greek yogurt, harissa

WAFFLE SLIDERS beef sliders, chipotle mayonnaise

GRILLED PORK BELLY red cabbage, baby beets

PORK BELLY BUNS radish, cucumber, BBQ sauce

PONT NEUF FRITES garlic mayonnaise, spicy tomato

SEATED DINNER

(Vegetarian option is always available, our culinary team will gladly accommodate allergies

\$67—THREE COURSE MENU (please select TWO dishes each course)

\$61—THREE COURSE MENU (please select ONE dish each course)

FIRST COURSE

TOMATO SOUP

grilled cheese waffle

B TOO'S GARDEN SALAD

lemon, radish, salads from Le Bocage farm, basil-chardonnay dressing

*RUSTIQUE BELGIAN ENDIVE SALAD +\$1.5

Asian pear, walnut, balsamic, Point Reyes blue cheese, celery, sprouts

A LA MINUTE MADE STEAK TARTARE

quail egg, cornichon, capers, parsley, shallot

*LOBSTER WAFFLE +\$3

French radish, fennel, heirloom tomato, lobster bisque, herb salad

OVEN ROASTED BEET SALAD

smoked goat cheese, Greek yogurt, pistachio crumble, pomegranate vinaigrette

SECOND COURSE

CEDAR ROASTED NORWEGIAN SALMON

green cabbage, Swiss chard, nori butter, pickled beech mushroom, dashi

GRILLED BRANZINO

mussels & clams, celery, pea, pearl pasta, fennel. Xeres beurre blanc

ROASTED NY STRIP LOIN

roasted vegetables, Belgian frites, green pepper sauce

BEER BRINED AMISH CHICKEN

butternut squash, chestnuts, jus de poulet aux romarin

*CLASSIC WHITE WINE MUSSELS +\$3

Shallots, garlic, parsley, butter, Belgian Frites

*JOSPER GRILLED CENTER CUT FILET +\$5

Local farm greens, Belgian frites, Béarnaise

THIRD COURSE

DARK CHOCOLATE EDEN

Dark Chocolate Mousse, White Chocolate Cremeaux, Coffee Sponge, Chocolate Crisp

VANILLA CRÈME BRÛLÉE

Butter crisp Cookies

FRIED APPLE WAFFLE

Cidre Apple Waffle, Green Apple Jelly, Speculoose and Caramel Swirl Ice Cream, Cranberry Compote

BOWL OF FRESH BERRIES

ADDITIONAL SIDE FOR A TABLE \$6.5

- BELGIAN FRITES with trio of mayonnaise
- ROASTED BRUSSELS SPROUTS
- MAC N'CHEESE
- JOSPER ROASTED VEGETABLES
- SAUTEED MUSHROOMS

SEATED DINNER

FOUR COURSE MENU—\$79

Parties of 29 ppl or less can select two choices per course*

Parties of 30 ppl and more select one choice per course*

*any additional menu item to be added as selection \$5 per dish

(Vegetarian option is always available, our culinary team will gladly accommodate

FIRST COURSE

B TOO'S GARDEN SALAD

lemon, radish, salads from Le Bocage farm, basil-chardonnay dressing

OVEN ROASTED BEET SALAD

smoked goat cheese, Greek yogurt, pistachio crumble, pomegranate vinaigrette

*RUSTIQUE BELGIAN ENDIVE SALAD +\$1.5

Asian pear, walnut, balsamic, Point Reyes blue cheese, celery, sprouts

STEAK TARTARE

quail egg, cornichon, capers, parsley, shallot

SECOND COURSE

TOMATO SOUP

Sour cream, chives

*LOBSTER WAFFLE +\$3

French radish, fennel, heirloom tomato, lobster bisque, herb salad

MUSHROOM WAFFLE

Porcini, shiitake, beech mushroom, Asiago crème, mushroom sauce

THIRD COURSE

CEDAR ROASTED NORWEGIAN SALMON

green cabbage, Swiss chard, nori butter, pickled beech mushroom, dashi

GRILLED BRANZINO

mussels & clams, celery, pea, pearl pasta, fennel, Xeres beurre blanc

ROASTED NY STRIP LOIN

roasted vegetables, Belgian frites, green pepper sauce

BEER BRINED AMISH CHICKEN

butternut squash, chestnuts, jus de poulet aux romarin

*CLASSIC WHITE WINE MUSSELS +\$3

Shallots, garlic, parsley, butter, Belgian Frites

*JOSPER GRILLED CENTER CUT FILET

+\$5

FOURTH COURSE

DARK CHOCOLATE EDEN

Dark Chocolate Mousse, White Chocolate Cremeaux, Coffee Sponge, Chocolate Crisp

VANILLA CRÈME BRÛLÉE

Butter crisp Cookies

FRIED APPLE WAFFLE

Cidre Apple Waffle, Green Apple Jelly, Speculoose and Caramel Swirl Ice Cream, Cranberry Compote

BOWL OF FRESH BERRIES

BUFFET STYLE DINNER

FOOD STATIONS

\$50 per person (minimum 20 ppl)

$\mathbf{N} \mathbf{\Lambda} \mathbf{\Lambda}$	INI	COI	IDCE
IVIA	IIV		URSE

(Selection of 2)

ROASTED NEW YORK STRIP LOIN

Pepper sauce

CEDAR ROASTED NORWEGIAN SALMON

Lemon butter sauce

ROASTED AMISH CHICKEN

Jus nature

SLOW ROASTED PORK LOIN

Prosciutto sauce

ADDITIONAL SIDES

(Selection of 3)

*additional sides \$6.50 per person

BELGIAN FRITES

with trio of mayonnaise

ROASTED VEGETABLES

Josper roasted root vegetables

MAC'N CHEESE

Parmesan & Gruyere cheese

BRUSSELS SPROUTS

crispy duck confit

WHIPPED POTATO

French butter

MUSHROOMS

roasted over charcoal with herbs

SEASONAL SALAD

DESSERT

(additional charge \$6.50 per person)

Selection of two:

BRUSSEL WAFFLE

Whipped cream, strawberry, chocolate

VANILLA CRÈME BRÛLÉE

Butter crisp Cookies

SIGNATURE DOFFLES

CHOCOLATE MOUSSE

SEATED LUNCH

THREE COURSE MENU—\$37

Parties of 29 ppl or less can select two choices per course*

Parties of 30 ppl and more select one choice per course*

*any additional menu item to be added as selection \$5 per dish

(Vegetarian option is always available, our culinary team will gladly accommodate

FIRST COURSE

TOMATO SOUP

Grilled cheese waffle

B TOO'S GARDEN SALAD

lemon, radish, salads from Le Bocage farm, basil-chardonnay dressing

*BELGIAN ENDIVE SALAD +\$1.5

Orange, walnut, Maytag blue cheese mousse, dark chocolate dust

A LA MINUTE MADE STEAK TARTARE

quail egg, cornichon, capers, parsley, shallot

*LOBSTER WAFFLE +\$3

French radish, fennel, heirloom tomato, lobster bisque, herb salad

SECOND COURSE

DRY AGED BURGER

American cheese, tomato, brioche bun, crispy fried onions, pickle, Belgian frites

CEDAR ROASTED NORWEGIAN SALMON

green cabbage, Swiss chard, nori butter, pickled beech mushroom, dashi

ROASTED NY STRIP LOIN

roasted vegetables, Belgian frites, green pepper sauce

ROASTED AMISH CHICKEN

green pea, charred spring onion, baby carrot, jus nature

*CLASSIC WHITE WINE MUSSELS +\$3

Shallots, garlic, parsley, butter, Belgian Frites

THIRD COURSE

DARK CHOCOLATE EDEN

Dark Chocolate Mousse, White Chocolate Cremeaux, Coffee Sponge, Chocolate Crisp

VANILLA CRÈME BRÛLÉE

Butter crisp Cookies

FRIED APPLE WAFFLE

Cidre Apple Waffle, Green Apple Jelly, Speculoose and Caramel Swirl Ice Cream, Cranberry Compote

BOWL OF FRESH BERRIES

BRUNCH BUFFET STYLE

\$35 PER PERSON

HOME MADE TOAST, MUFFINS, CROISSANTS, SIGNATURE DOFFLES

FRIED CHICKEN AND WAFFLE

Fried buttermilk chicken, spicy honey sauce

SCRAMBLED EGGS with herbs

POACHED EGGS

MINI BURGERS with cheese, tomato, BToo's sauce

BELGIAN FRITES Served with a trio of mayonnaise

APPLEWOOD SMOKED BACON

BEER BRAISED SAUSAGE

HASHBROWNS

Please note menu items is subject to change

BEVERAGES:

Regular coffee, decaffeinated coffee

Orange juice

Cranberry juice

Milk

BRUNCH BEVERAGE PACKAGES:

BRUNCH COCKTAIL (two hours) \$29++ per person

Blood Mary, Mimosa, B Too Belini

ESPRESSO STATION (two hours) \$12++ per person

We proudly serve COMPASS coffee

Cappuccino

Espresso

Americano

Macchiato

DRINKS

BEVERAGE PACKAGES

SELECTION BELOW

BRONZE (Beer and wine only)

\$27 per two hours

Our selection of two wines, two beers

SILVER (Beer, wine and signature cocktail)

\$29 per two hours

Our selection of three wines, three beers and two signature cocktails

GOLD (Beer, wine and our selection of liquor)

\$33 per two hours

Our selection of three wines, three beers and thee liquors

MIMOSA & BLOODY MARY'S

\$29 per two hours

Including two types of Bloody Mary's, Mimosa, Bellini, Cava

Prices per person exclusive of tax & gratuity

Package applies to all guests for duration of event

