the wild fig

BOWLS AND GREENS

The Bounty seafood hot pot 18 Mussels, fish, shrimp, lemon grass garlic broth, Asian noodles

Beef, chicken or shrimp udon 15 Sesame oil, teriyaki glaze, soy, broccoli florets, celery, peppers, udon noodles

Iceberg wedge salad 8
Tomato, radishes, scallions, blue
cheese, double smoked lardon, blue
cheese dressing

The wild fig quinoa martini 7
Fig. beets, cranberries, almonds, cilantro, olive oil, lime juice

Bloody Mary Caesar 7 Spicy bloody mary Caesar dressing, vodka, grana padano cheese, ginger garlic croutons

SUSHI AND SHNACKS

Tuna & crab roll

Yaki nori, rice, albacore tuna, blue crab,
tempura yam, teriyaki & sriracha mayonnaise. pickled ginger, cucumber,
avocado, wasabi, soy sauce

The wild fig spicy tempura yam roll 8
Yaki nori, rice, cucumber, avocado,
tempura yam, tempura fig, sriracha
mayonnaise. Cream cheese, pickled
ginger, wasabi, soy sauce

Hong's wife's Vietnamese spring rolls8 Traditional Vietnamese chicken vegetable spring rolls, plum-fig sauce

Brie & fig pastry rolls (7/half dz 12/dz)
Milk pastry, brie cheese & fig-mint
chutney farce

Shrimp Gyoza 8 Shrimp, nira, ginger-pomegranate ponzu

The wild fig hot wings

New York hot sauce

Fire-dusted calamari 10 Lemon marinated squid, tomato, cucumber, red onion, five-spice yogurt dipping

Sweet & spicy beef bites 10 CAB beef, ginger, garlic, scallions, sesame seeds, sweet chili sauce

The wild fig tuna tataki 11 Seared rare Albacore tuna, cherry tomatoes, fig, jalapenos, lemon and lime juice, daikon, carrot

Charcuterie plate 7/person (
Cold smoked CAB chuck 2 people)
flat, pork loin, salami, sausage,
olives, Little Qualicum cheese, brie &
fig chutney pastry rolls

Coconut bearded prawns 10
Horse radish marmalade

BIGGER BETTER? YOU figUER IT OUT

Chicken & waffle 17
Buttermilk fried-cayenne spiced chicken, oregano, thyme, waffle, chili oil, maple syrup

22

16

31

Thai coconut curry salmon Coconut milk Thai curry, green beans, coriander, basmati rice

Zinfandel lamb shank 23
Braised lamb shank in red zinfandel, Fig, spices, shoe string potatoes, Brussels sprouts

BibimbapBasmati rice, fried egg, bean sprouts, spinach, zucchini, shiitake mushrooms, carrot, soy, sesame oil & seeds

Yakitori C.A.B beef ® new york strips
Certified Angus Beef ® centre cut strip loin
7/person (min Skewers, green onion, bean sprouts, shoestring potatoes, sesame seeds
2 people)
16

Coconut chicken curry
Boneless-skinless chicken thigh, tomato
coconut curry sauce, lemon grass basmati rice,
flat bread.

Teriyaki New York steak, 10 oz Certified Angus beef ® centre cut strip loin, full bodied texture, basmati rice, seasonal

DELICIOUSNESS

Calorie free starting tomorrow and proof that BIGGER is better

Trio of mandarin, chocolate banana & caramel cheesecakes 7
"Unbaked" in house, trio of coulis

Chocolate eruption 7 Chocolate cream, caramel, nuts, chocolate chips,chunks of turtle cheesecake, berry coulis

> A la mode apple, pear, berry crumble 7

Litchi sorbetto 7 Hazelnut grissini

The wild fig fruit and ice cream parfait 7

Walnut, vanilla, ice cream, fig, seasonal fruit, whipped cream, nuts grissini

Mason croissant pudding 7 Chocolate, vanilla & caramel sauce, berry coulis

THE HAND THAT FEEDS YOU

The wild fig burger 12
Alberta Certified Angus Beef® ground chuck beef burger,
Little Qualicum bleu claire cheese,
lettuce, fig relish, tomato, red onion,
pickles, potatoes

Lamburger
Ground lamb, lettuce, fig-mint relish, tomato, red onion, shoestring potatoes

Decadent grill cheese d, brie cheese, curry spiced fig-mint

Flat bread, brie cheese, curry spiced fig-mint jelly, soup of the day or salad, or shoe-string fries

PoGo minisMini corn dog, mustard, yam fries 9

Flat bread fish and chips
Tempura battered fish, fig chutney, tartar sauce,
Asian coleslaw, shoestring potatoes

1.