
WELCOME TO “THE ORIGINAL”
BELGIAN RESTAURANT

FILET AMÉRICAIN PRÉPARÉ 	 16.00
The Belgian steak tartare, fried onions, cornichons,

capers, quail egg, petite salade

ECHTE BELGISCHE GARNAAL CROQUETTEN 	 17.50

North Sea baby grey shrimp croquettes, fried parsely,

lemon, cocktail sauce, a Belgian classic!

KIP & KRAB SIGAARS 	 12.50
Spicy cigars of chicken & crabmeat, dipping sauces

VIER KAZEN KROKETTEN 	 12.00
Croquettes of a blend of four cheeses, mixed salad,

balsamic, Parmesan shavings

SOUPS

SOEP VAN PASTINAAK EN PEER

Soup of parsnips, roasted pear, parsley oil

10.00

SOUPE À L’OIGNON GRATINÉE

 Belgian onion soup, croutons, 		

Gruyère cheese

12.00

CHAMPIGNON EN KAASSOEP

 Mushroom soup, crispy mushroom panini,	

 parmesan cheese cloud

12.00

A SEASONAL BITE

BELGA’S FAVORIETE WAFEL MET KRAB

 Chef’s famous waffle stuffed with crabmeat, 		

mussels, saffron sauce

16.00

CHICON MET HESPE

 Braised Belgian endive wrapped in ham, 		

bèchemel sauce, Gruyère cheese

14.00

VARKENSBUIK MET CHAMPIGNONS

 Belgian beer braised pork belly,		

ragoût of mushrooms, poached egg

15.50

THE PETITE
MUSSEL FIX

PETITE “MARINIÈRE” 	 15.75
The classique white wine, shallots,

butter, garlic, parsley

WARM MOSSEL TAARTJE 14.50
Mussel pot pie, celery, carrots, leek, 	

under a flaky crust, light mussel sauce

MOSSELEN GRATINÉES 	 14.25
Oven-grilled mussels on the half-shell,

garlic butter, bread crumbs

“HOEGAARDEN” MOSSELEN IN DE PAN 	 15.75
Shallots, celery, garlic, butter, spinach,		

pork belly, Hoegaarden beer

BELGIAN’S PRIDE & JOY
REAL BELGIAN FRITES! 	 8.00
The world’s original fries!

Belgian - not French. DC’s best hand cut, double fried,

perfect frites. Served with a trio of homemade mayonnaise

FRITES SPECIAAL DELUXE! 	 12.00
Our original Belgian frites recipe with something

special. Double fried, truffles, truffle cheese, truffle mayonnaise

FRITES SPECIAL - “ I AM IN SWITZERLAND!”	 14.00	

Belgian fries topped with raclette cheese, bacon,

pickeled onion, more cheese foam

OUR CLASSIQUE APPS

COOL IDEA’S FROM THE CHEF

TARTAAR VAN TONIJN 		
Ahi Tuna tartare, crushed avocado, 			

crispy shallots, soy vinaigrette 16.50

KLEURRIJKE BIETJES SALADE	
Multi-colored beets, goat cheese,

radishes, baby arugula, mint,

beet vinaigrette, pommegranate 13.00

CHÈVRE CRÈME BRÛLÉE	 	
Creamy goat cheese crème brûlée,Belgian

endive salad, bread chips, figs, nuts 13.50

BELGISCHE WITLOOF SALADE	
Belgian endives, blue cheese, pear, pecans,

Hoegaarden-Belga dressing 13.00

est. 2004

FROM BETSY’S FARM

A 20% service charge may be added to parties of six or more | $3.50 substitutions and menu changes
We will gladly accept up to 3 credit cards per table.

2019 EXECUTIVE CHEF
Bart Vandaele

CHEF DE CUISINE
Martin Castillo

GENERAL MANAGER
Joey Zucconi

Please inform your server of any allergies or dietary restrictions.
*Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness.

BELGIAN
MUSSEL POT

100% BELGIAN

Served with Belgian frites
& mayonnaise

MUSSELS “MARINIÈRE” THE CLASSIQUE 23.50
White wine, shallots, butter, garlic, parsley

MUSSELS “CURRY” 			 24.00
“Asian Style” light curry-ginger-sesame-oyster

sauce, julienne vegetables

MUSSELS “DIABOLIQUE” 			 25.00
Calamari, tomato, jalapeños, cilantro, scallions,

 red onions, garlic, mushrooms, lobster broth

MUSSELS “GARLIC BUTTER”			 24.00
Cream, white wine, celery, onion, butter, lots of garlic

MUSSELS “OSTENDAISE” 		 	 26.00
Half lobster, tomatoes, red onion, garlic, lobster sauce

FOREL VAN DE ARDENNEN 			 26.00
Pan seared trout filet, roasted cauliflower, 			

pistachio crema, red wine-lemon dressing

COQUILLES ST. JACQUES 			 29.00
Pan seared scallops, parsnip cream, carrots, 			

green apple, gooseberries, vadouvan spice

OP HET VEL GEBAKKEN ZALM	 	 27.00
Sauteéd skin-on salmon, green lentil stew, 			

parsley, braised leek

BELGISCHE OMELET MET KREEFT 		 22.00
Stuffed omelet, lobster, shrimp, crab, calamari, 			

tomato-bisque sauce, petite salad

SOLE MEUNIÈRE 		 M.P.
Dover Sole, meunière butter sauce, confit pebble potato

BIEFSTUK VAN DE BEENHOUWER 	 34.50
Flat Iron steak, shallots, red wine sauce,

green vegetables, Belgian frites

VLAAMSE STOVERIJ MET FRIETJES	 24.50
Flemish beef stew in Leffe Brown sauce, 			

braised red cabbage, Belgian frites, mayonnaise

LE VRAI STEAK FRITES BELGE 	 32.00
Grilled Belgian top butt steak, Belgian frites,

garlic butter, field greens salad

EENDENBORST MET GRANAATAPPEL		 24.50
Oven roasted duck breast, pumpkin, hazelnuts,		

pain d’epice, pommegranate sauce

LAMSCARRÉ & AARDAPPEL GRATIN	 	 35.00
Rack of lamb, creamy cheesy potato gratin, 			

sautéed green beans, sage-lamb jus

GEROOSTERDE POMPOENSALADE		 23.00
Oven roasted squash, figs, red wine, 			

nuts and grains, spicy salad, burrata

BART’S BETTER BISTRO BURGER		 19.00
Grilled burger, bacon, American cheese, tomato,

pickles, crazy sauce, brioche bun, Belgian frites

KALFSLAPJE MET BOSCHAMPIGNONS	 28.00	

Pan seared veal cutlet, classic wild mushroom sauce, 		

served with Belgian frites

GEBRADEN KIP MET DRAGON	 24.50

Herbs de Provence roasted chicken,mashed potatoes,

watercress salad, tarragon chicken jus		

GRAND MA’S KITCHEN

BIER BOEUF BOURGUIGNON	 	 33.00
Beer braised short ribs, pearl onions, bacon lardon,

champignons de Paris, carrots, red wine-beer sauce

STOOFPOTJE VAN KONIJN MET PRUIMEN 30.00
Braised rabbit legs, carrots, prunes, baby potatoes,

bacon, pickled mustard seeds, brown beer sauce

IF YOU NEED SOME EXTRAS

BRUSSELSE SPRUITJES

Deep fried Brussels sprouts,

yogurt sauce, sumac

10.50

GROENE BOONTJES

green beans, herb butter,

blue cheese crumbles

9.00

STOOFPOTJE VAN GROENTJES

Butter braised seasonal 	

market vegetables

12.00

TRUFFEL MAC & CHEESE

Tubetti pasta, Truffle Pecorino

cheese, béchamel

12.50

