

NOT YOUR MAMA'S FRIED CHICKEN! VOTED BEST FRIED CHICKEN IN DALLAS

STARTERS:

- Taro Chips - 6

Fresh, hand cut taro root fried in house to perfection
- Kimchi Queso - 5

Creamy queso with a kimchi kick (goes well w/ Curry Fries)
- Curry Fries - 6

Extra crispy fries dusted with our signature curry-ranch powder
- Chicken Cracklin' - 7

Crispy fried chicken skins tossed with an Asian-Cajun spice blend
- Elotes Corn On the Cobb - 6

Corn wheels, Korean pepper mayo, cotija cheese, cilantro and lime
- Jar of Pickled Veggies - 5

A variety of seasonal veggies pickled in house
- Edamame - 5

Lightly steamed, topped with sea salt

- ★ Moto Trio - 15
- Choose any three starters

THE BIRD: Not Your Mama's Fried Chicken*

Choose a flavor- Soy Ginger, Sweet and Spicy Chili, or Naked

- Quarter Dark - 7

Leg & thigh w/ Texas toast
- Quarter White - 9

Breast & wing w/ Texas toast
- Half Bird - 13

Breast (2pcs), thigh, leg, and wing. one reg side and toast
- Full Bird - 25

Whole chicken. Two large sides and toast

- SIDES
- Cole Slaw
- Viniagrette Potato Salad
- Charro Beans
- Butter Soy Sauce Rice
- Side Salad + 2
- Extra Sides:
- Reg - 3
- Lg- 5

**All our chicken is fried to an internal temperature of 165 degrees. Any redness is a result of our seasoning process.*

OTHER STUFF:

- The Salad - 8

Chopped kale, pickled veggies, apple-cider vinaigrette, cotija cheese. Add panko crusted chicken breast \$6
- The Sandwich - 9

Fried and shredded chicken breast, cole slaw, and special sauce on Texas toast. Served with a side of Taro Chips.
- The Fingers - 9

Panko crusted chicken breast cut into strips, fries, and dipping sauce. Smother your chicken w/ Kimchi Queso add \$3

FOUNTAIN:

- Coke
- Diet Coke
- Coke Zero
- Sprite
- Dr. Pepper
- Root Beer
- Orange Fanta

2.5

TEA:

- Unsweet Black Tea
- Sweet Black Tea
- Green Tea Mint Lemonade
- Hibiscus Limeade

3

SHAKES:

- Vanilla
- Strawberry
- Chocolate
- Oreo
- Nutella

6