

FOOD

born in baton rouge, louisiana | established in salem, oregon

one hundred percent of tips are split evenly between all staff

SHAREABLES

- SPICY FRIED PICKLES** 14
served with house-made classic ranch
- FRIED ALLIGATOR** 16
served with house-made remoulade sauce
- LOUISIANA POUTINE** 19
a mound of fries and cheese curds smothered with a scoop of our chicken & sausage gumbo
- BIN-YAY FRIED CHICKEN SLIDERS (3)** 15
our standard beignets, reimagined as slider buns and sandwiched around a fried chicken tender and classic coleslaw. then covered in powdered sugar
- FRIED CHEESE CURDS** 12
served with house-made classic ranch
- FRIES** 10
cut fresh in-house and served with our house-made dipping sauces, curry ketchup and doink sauce (our house fry sauce)
- FANCY FRIES** 13
fresh, house-cut fries topped with parmesan cheese and shallot. served with house-made garlic aioli

SALADS

- CAESAR*** 11
romaine lettuce topped with banana peppers, croutons, and parmesan cheese. featuring our house-made caesar dressing add grilled chicken +6
- HOT BIRD CAESAR*** 18
our standard Caesar salad with Hot Bird-style fried chicken and a Hot Bird-Caesar dressing

KIDS

ages 12 and under. each meal comes with fries and a small soda

- GRILLED CHEESE** 7
- CHICKEN TENDERS** 9
- CHEESEBURGER (PLAIN)** 9

DESSERTS

- BIN-YAYS (BEIGNETS)** 7
our twist on the classic New Orleans pastry. a basketful of deep-fried delight topped with a heap of powdered sugar
- KING CAKE BREAD PUDDING** 10

SANDWICHES

- all sandwiches served with fries
sub fancy fries (+3), side caesar salad (+3), or cup of gumbo (+4)
- AVOCADO CLUB** 15
avocado on Texas toast with cheddar, fried jalapeno, fried shallot, tomato, romaine lettuce, and mayo | add bacon +3
- CHEESEBURGER*** 16
quarter-pound of Oregon-raised beef, smashed and seared to a light char with a warm, pink center and served on a milk bun. dressed with butter lettuce, tomato, onion, pickle, mayo, and American cheese
add bacon +3 | sub cheddar +2 | sub grilled chicken +3
sub Beyond Meat vegan patty +5 | double cheeseburger +5
- HOT BIRD** 17
fried chicken breast topped with pickles, coleslaw, and Hot Bird sauce. served on a sweet bun | add bacon +3
- CLASSIC BIRD** 17
fried chicken breast topped with pickles, shredded iceberg lettuce, and Doink sauce. served on a milk bun | add bacon +3
- POBOYS**
the classic Louisiana sandwich served on Gambino's French bread, shipped in from New Orleans. all poboys come "fully dressed" with shredded iceberg lettuce, tomato, pickle, and mayo
- FRIED CAULIFLOWER** 15
- ANDOUILLE SAUSAGE** 16
- FRIED CATFISH [IN-HOUSE ONLY]** 18
- FRIED SHRIMP** 19
- DOUBLE CHEESEBURGER*** 21
- ALLIGATOR (CHOICE OF BLACKENED OR FRIED)** 22
gator poboy also comes dressed with house-made remoulade sauce

MAINS

- add side of fries (+4) or side caesar salad (+5)
- LOUISIANA CHICKEN & SAUSAGE GUMBO** 19
traditional Cajun-style gumbo
- SHRIMP & GRITS [IN-HOUSE ONLY]** 22
shrimp with andouille sausage bits over cheese grits and a spicy Cajun-style herb butter sauce | GF option available

EXTRA SAUCES

- all sauces are made in-house. each +1
- DOINK (HOUSE FRY SAUCE)**
- RANCH**
- SPICY RANCH**
- REMOULADE**
- HOT BIRD**
- CURRY KETCHUP**
- GARLIC AIOLI**
- CAESAR***
- HOT BIRD-CAESAR***

*contains raw or undercooked ingredients. consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness

please inform us of any food allergies or dietary restrictions