

@TOMTOM
TOMTOMBAR.LA

DINNER EVERYDAY
5:30PM- LATE

ALL OUR ITEMS ARE SERVED FAMILY STYLE
"For pleasure has no relish unless we share it."
VIRGINIA WOOLF

FOREPLAY

Nibbles & Snacks

- CRISPY JUMBO GREEN OLIVES [✓] 10
jalapeño aioli
- PORTOBELLO & ZUCCHINI FRIES [✓] 11
fresh herb tzatziki
- CITRUS SESAME SHISHITOS [✓] 11
orange - lime - soy - garlic
chili toasted sesame
- SPICY CAULIFLOWER "WINGS" [✓] 15
beer battered tempura - brown sugar citrus
glaze - sesame - scallions
- ARTICHOKE GREEN CHILI DIP [✓] 17
toasted paprika naan
- SPICY TUNA ON CRISPY RICE 16
chili sesame - jalapeño - soy - scallion
- AVOCADO PURSES [✓] 15
Lemon - paprika - scallions -
Himalayan pink salt - pico de gallo

UNDER WATER

- BUBBAPUMP SHRIMP JICAMA TACOS 16
crispy rock shrimp - spicy aioli - cilantro
radish - scallions
- CRAB & SCALLION CAKES 22
meyer lemon aioli - radicchio slaw
- SANTORINI SHRIMP SALAD 21
arugula - radicchio - mango - cucumber -
radish - avocado - cashews - pomegranate -
edamame - white balsamic
- SHRIMP & BROCCOLI CAVATAPPI 16
crispy bacon - broccoli - toasted pine nuts -
white wine - caramelized onion
- ROCK SHRIMP ARTICHOKE FLATBREAD 19
artichoke green chili crema - grilled shishito
edamame - radicchio slaw

#PARTYANIMALS

BRIOCHE KOBE SLIDERS
gruyère - arugula - remoulade - tomato
grilled onions - crispy potato - black truffle
(3 PIECES 17 / 9 PIECES 41)

TOMTOM TACOS
Mexican street corn - cotija
fresnos - avocado crema
red onion - pickled vegetables
crispy jalapeños
and your choice of:

SPICED CHICKEN
(3 PIECES 14 / 12 PIECES 41)
ROASTED RED BELL PEPPER [✓]
(3 PIECES 13 / 12 PIECES 36)
GRILLED HANGER STEAK
(3 PIECES 16 / 12 PIECES 44)

"Nothing succeeds like excess"
- OSCAR WILDE

FROM THE FARM

- BACON GRUYÈRE MAC & CHEESE 13
cavatappi - herb garlic breadcrumbs
- CRUNCHY CHICKEN WRAP 16
spinach tortilla - fried jalapeños - pico
de gallo - sour cream - refried beans
scallions - cotija
- SANTA FE CHICKEN SALAD 16
romaine - black beans - cotija - cherry
tomatoes - Mexican street corn - red onion -
avocado - sour cream - crispy jalapeños -
pepitas - chimichurri dressing
- ZEN CHICKEN SALAD 16
greens - cashews - red cabbage - red onion
- crispy wontons - pomegranate - crispy
jalapeño - pickled ginger dressing
- KEN'S CRISPY CHICKEN SANDWICH 18
buttermilk battered - coleslaw - tomato
baby swiss - heirloom tomato

AMONGST FRIENDS

Boards to Share

- FARMER'S MARKET BOARD [✓] 19
a collection of grilled vegetables - chili
oregano Feta - olives
- LONDON TANDOORI CHICKEN 22
raita - mango chutney - onions - naan
fresh mango - lemon
- GRILLED HANGER STEAK 34
Smashed potatoes with crème fraîche
button mushrooms - caramelized onion
arugula - fried thyme

FROM THE GARDEN [✓]

- CAULIFLOWER AU GRATIN 10
baked Parmesan - cotija - panko
- TRUFFLED MAC & CHEESE 15
wild mushrooms - pink peppercorns
summer truffle - orrechiette - Parmesan
- HARVEST SALAD 15
greens - red cabbage - Feta - red onion -
hearts of palm - radish - cranberries - candied
walnuts - Persian cucumber - edamame -
fried olives - white balsamic
- TRUFFLED ZUCCHINI FLATBREAD 16
wild mushrooms - truffled crème fraîche
crispy zucchini - scallions - red onion
- LISA'S VEGAN RIGATONI 16
Sundried tomatoes - red onion -
button mushroom - fresh tomatoes
walnuts - herb breadcrumbs - Cabernet -
chili - pennette
- THE IMPOSSIBLE BURGER 24
caramelized onion - vegan jalapeño aioli
crispy jalapeños - radicchio slaw - avocado

[✓] denotes Vegetarian items