

TRADITIONAL | 전통

Perilla Jeon w. Shrimp and Pork	10
<i>ggen-yip jeon</i>	
Scallion Pancake w. Local Squid	12
<i>haemul pajeon</i>	
Grilled Half Mackerel	18
<i>go-deung-uh gui</i>	
Spicy Octopus Stir Fry	16
<i>nakji bokkeum</i>	
Spicy Braised Belt Fish	18
<i>galchi jorim</i>	
Kimchi Pork & Tofu	16
<i>doobu kimchi</i>	
Radish Kimchi & Brisket Fried Rice w. egg (L)	16
<i>ggak-dugi bokkeum bap</i>	
Spicy Cod Roe Stew (L)	22
<i>al tang</i>	

MODERN | 모던

Winter Lettuce Salad	10
<i>persimmon vinaigrette</i>	
Wild Atlantic Salmon Sashimi Salad	12
<i>seasonal greens, red onion, and chojang</i>	
Fishcake & Daikon Soup	10
<i>anchovy and black pepper dashi</i>	
Pork Fat 'Ddukbokki'	12
<i>spicy ricecake and fishcake</i>	
Gwangju Market Fried Chicken	12
<i>boneless dark meat 'tong-dak' style</i>	
Braised Pig Trotters w. Fermented Shrimp Sauce	20
<i>'jokbal' HANJAN style</i>	

SKEWERS | 꼬치 | 2 per order

BBQ Galbi Skewers	10
<i>lettuce wrap, ssam-jang, and scallion salad</i>	
Spicy Pork Belly Skewers	10
<i>lettuce wrap, ssam-jang, and scallion salad</i>	
Fresh Killed Chicken	
<i>wings & drummettes</i>	6
<i>breast</i>	6
<i>skin</i>	6
<i>gizzard & garlic</i>	6
<i>thigh</i>	6
<i>heart</i>	6
Royal Trumpet Mushroom & Scallion	6

SIDES | 기타

Kimchi Duo	5
<i>seasonal and traditional kimchi</i>	
Namul Duo	4
<i>seasonal root and leaf vegetables</i>	
Rice	2

HANJAN