

KÖD

ABOUT KÖD

Dear Guests – welcome to KöD

Restaurant KöD opened in Århus, Denmark, in 2014. Only one year later, Denmark was elected the happiest country in the world. A coincidence? Probably... But we are sure here in London to show the Londoners what the original kind of "hygge" looks and feels like.

Our dining experience is more straightforward than the pronunciation of our name: perfectly cooked steaks with delicious side orders, high-quality wines, and an atmosphere that hopefully makes you want to return. Should we try that pronunciation? When you say KöD, think less of your favourite beer-battered fish and more about turning the ö into the u-sound in burger.

Enjoy!

SNACKS

KÖDs SELECTION OF SNACKS

Snack olives £4
Chips & dips (E,*) £4
Selection of nuts (N) £4

All three £10

STARTERS

KöD tartare £13

Stirred steak tartare from prime British beef with mustard, horseradish, shallots, capers, chives & tarragon. Served with smoked garlic cream & Jerusalem artichoke chips (MU,E,SD,F)

Beef carpaccio £13

Thinly-sliced prime British beef with old winchester cheese, croutons, pearl onion shells pickled in red wine, rocket salad & browned butter cream (MU,E,M,W,SD)

Garlic prawns & Tabasco dip £13

Warm tiger prawns marinated in garlic, olive oil & chilli. Served on crunchy tomato sauce with spicy dip on Tabasco, horseradish & tomato on the side (C,CE)

Fresh burrata & rosemary tomato £13

Classic, creamy Italian burrata served with fresh, pickled & baked rosemary tomatoes, balsamic glaze & fresh basil. Topped with smoked salt & chive oil (M,SD)

Cod NOT KöD £13

Citrus-cured cod ceviche, smoked roe, salty capers & herb oil. Served with passion fruit vinaigrette with lime, chilli, ginger & palm sugar (W,M,F)

Langoustine tortellini £13

Homemade tortellini with langoustine, herb oil & rich langoustine broth (M,C,F,W,E)

ALLERGENS

C=Crustaceans CE=Celery E=Egg F=Fish M=Milk MU=Mustard N=Nuts S=Soya SD=Sulphite & Sulphur dioxide W=Wheat *=May contain traces of wheat

KÖD

STEAKS

Our steaks are cooked over the grill, brushed with rosemary & garlic butter (M), then seasoned with sea salt & fresh herbs. All steaks are served on carrot purée.

FILLET STEAK

FILLET STEAK 200g. £45

Uruguay - grain-fed, Angus & Hereford, minimum 35-day aged

CHATEAUBRIAND 450g. £70

Uruguay - grain-fed, Angus & Hereford, minimum 35-day aged

RIBEYE

UNITED KINGDOM RIBEYE 280g. £38

England - grass-fed, Hereford & Angus, aged in Himalayan salt.

UNITED KINGDOM COTE de KöD 500g. £75

England - grass-fed, Hereford & Angus, aged in Himalayan salt
Carved in the kitchen, easy to share

AU RIBEYE 350g. £60

Australia - corn-fed, MB3 Black Angus, minimum 35-day aged

STRIPLOIN

UNITED KINGDOM STRIPLOIN 280g. £34

Scotland - minimum 35-day aged

AU STRIPLOIN 350g. £40

Australia - corn-fed, MB3 Black Angus, minimum 35-day aged

WAGYU STRIPLOIN

JAPAN WAGYU GRADE A4 150g. £65

Japan - corn & Grain-fed, "Snowbeef"

KÖD EXPERIENCE

Sharing selection grilled according to the kitchen's recommendation: medium-rare.

Carved in the kitchen & perfect for sharing

JAPAN WAGYU GRADE A4 150G. / URUGUAY FILLET STEAK 200G. / UNITED KINGDOM STRIPLOIN 280G.

£135

SAUCES

Homemade warm bearnaise £4

Creamy sauce with clarified butter, sour & fresh tarragon (M,SD,E)

Madagascar pepper £4

Spicy sauce with whole Madagascar peppercorns, balanced with cream (M,SD,CE,S)

Signature sauce - port glaze £4

Sweet & balanced port wine glaze (SD,CE,S)

Chimichurri £6

Argentinian sauce made with parsley, oregano, garlic, and & wine vinegar

ALLERGENS

C=Crustaceans CE=Celery E=Egg F=Fish M=Milk MU=Mustard N=Nuts S=Soya SD=Sulphite & Sulphur dioxide W=Wheat *=May contain traces of wheat

KÖD

SIDE ORDERS

Steak chips à la KÖD £5.50

Crispy steak chips with fresh thyme & sea salt

Sweet potato fries £5.50

With fresh thyme & sea salt

Truffle fries £7.50

Crispy fries with truffle & fresh tarragon (SD,CE)

Chilli-garlic fries £6.50

With homemade chilli- & garlic seasoning

Tomato & basil £6

Fresh cherry tomatoes, yellow semi-dried tomatoes, fresh basil & creamy white cheese (M,SD)

Butter-sautéed mushrooms £6

With pickled pearl onions & thyme (M,SD,W)

Caesar salad £6

With romaine lettuce, Caesar dressing, crispy croutons & Old Winchester cheese (M,E,W,MU)

Corn ribs £7

Fried corn with homemade spice, parsley & garlic-miso butter (M,S)

Mashed potatoes & wagyu £7

With smoked bacon & onion compote sautéed in wagyu fat & butter (M)

Crushed cucumber salad £6

Fresh cucumber, garlic, oregano, Greek yoghurt, red onion, olive oil, Feta & crushed black pepper (M)

ALTERNATIVES

KÖD tartare as main course £22

Served with steak chips à la KÖD (MU,E,SD,F)

Salt-baked celeriac £20

200g. salt-baked celeriac with smoked cheese, blackcurrant vinaigrette & Old Winchester cheese (M,W,CE)

Pappardelle & truffle £18

Pappardelle pasta with chestnut mushroom, truffle & parmesan cream (M,W, E, MU, SD)

KÖD bacon cheeseburger £20

2 x 140g. beef patty with greens, cheddar & Danish bacon. Served with dips & chilli-garlic fries (W,E,M,CE,MU)

Pan-roasted stone bass £22

Pan-roasted stone bass with fennel & herb salad with langoustine sauce & herb oil (M,C,F)

Crispy breaded chicken £25

Crispy, breaded British free range chicken thighs. Cooked with lemon & rosemary, finished with truffle & tarragon butter (E,M,CE)

ALLERGENS

C=Crustaceans CE=Celery E=Egg F=Fish M=Milk MU=Mustard N=Nuts S=Soya SD=Sulphite & Sulphur dioxide W=Wheat *=May contain traces of wheat

KÖD

DESSERTS

×

Classic vanilla creme brulée £8

With raspberry sorbet (M,E)

Chocolate fudge cake £8

With raspberry mousse, raspberry compote & crystallised white chocolate (M,E,S)

White chocolate & summer berries (Rød grød med fløde) £8

With summer berries & crunchy crumble – a Danish delight (M,W)

Fried apple pie £8

Homemade apple compote in crispy puff pastry with vanilla ice cream, charred white chocolate & sorrel (M,E,W)

Selection of ice cream & sorbets - 3 scoops £6

Ice cream: vanilla, salted caramel, dark chocolate (M,W)

Sorbets: raspberry, lemon

SIGNATURE MENU

(ALL DAY)

Having trouble choosing?

We have done the work for you and assembled a wonderful 3-course menu with a wine pairing.

×

×

STARTER

Choose between

KöD tartare
(MU,E,SD,F)

×

Langoustine tortellini
(M,C,F,W,E)

MAIN

FILLET STEAK 200 g.

Uruguay - Grain-fed, Angus & Hereford, minimum 35-day aged (M)

SIDE ORDERS UN LIMITED

Corn ribs
(M,W,S)

Steak chips à la KöD

Tomato & basil
(M,SD)

Sauce

Your choice of sauce

×

DESSERT

Classic vanilla creme brulée
with raspberry sorbet (M,E)

£60

WINE MENU

Tinpot Hut,
Sauvignon Blanc, 2022
Marlborough, New Zealand

Louis Martini,
Cabernet Sauvignon, 2018
Sonoma, USA

Espresso Martini
Absolut vodka,
Kahlúa & espresso

£30

ALLERGENS

C=Crustaceans CE=Celery E=Egg F=Fish M=Milk MU=Mustard N=Nuts S=Soya SD=Sulphite & Sulphur dioxide W=Wheat *=May contain traces of wheat