

CORK & CLEAVER

NATURAL STEAKS • SEAFOOD • WINE

APPETIZERS

Variety Sampler includes Oyster Rockefeller, Walnut crusted Brie, Shrimp Cocktail & Crab Cake 14.-

Maryland Crab Cake served with whole Grain Mustard Maple Cream Sauce 8.-

Escargot Provencal classic style with Café De Paris Butter and Pernot Wine 6.-

Oysters Rockefeller baked with Spinach and Mornay Asiago Sauce 8.-

Tomato, Basil and Garlic Bruschetta, Olive Oil and Balsamic Vinaigrette 5.-

Shrimp Cocktail, colossal size Shrimp, sold by the piece 3.50

Walnut crusted Brie Cheese, Raspberry Puree, Grapes and Seasonal Apple 6.-

SOUPS & SALADS

French Onion Soup baked with Swiss and Provolone Cheese, fresh Chives 5.-

Red Pepper Crab Bisque perfect blend of Crab, Cream and Red Pepper Puree 6.-

Caesar Salad Parmesan shavings and Sour Dough Herb Croutons 5.-

Chopped Salad Gorgonzola, Kalamata, Tomato, Cucumbers and Peppers 6.-

House Salad a tossed blend of Seasonal Greens, choice of Dressing 5.-

HOUSEMADE DRESSINGS Roasted Garlic Balsamic, Lemon Vinaigrette, Gorgonzola Blue, Dijon Honey, Ranch

SIGNATURE STEAKS

Braveheart Black Angus cattle are specially selected to deliver only the finest beef. The beef cattle are humanely raised in the Midwest on an all vegetarian diet for superior flavor and tenderness. *Natural* meats are ranched sustainably and without hormones and antibiotics. Taste the difference and enjoy the healthier alternative of our *Natural* meats.

***Natural* Center Cut Striploin Steak 14 oz** tender, flavorful, mostly lean with good marbling. The King of Steaks 34.-

***Natural* Boston Club Strip 8 oz** cuts like a Filet, with similar texture of the Striploin Steak 24.-

***Natural* Pure Ribeye Steak 12 oz** most flavorful cut of Black Angus Beef, with more marbling than the Strip 28.-

Braveheart Black Angus Porterhouse Steak 20 oz enjoy both, the Filet and the Loin on one Bone 26.-

Black Angus Filet Mignon 6 oz the leanest and most tender cut of Beef 19.-

All steaks are served with roasted Garlic mashed Potatoes, loaded baked Potato or Vegetable of the day

CORK & CLEAVER SPECIAL ENTREES

***Natural* Short Ribs**, braised in Port Wine Demi Glace and served with Garlic mashed Potatoes 19.-

***Natural* Chairman Reserve Farm Pork Chop** Apple Cranberry Walnut Chutney, Asiago Wild Rice 18.-

***Natural* Chicken Breast Oscar**, Crabmeat, Asparagus, Hollandaise Sauce and Asiago wild Rice 17.-

Australian Lamb Rack 14 oz roasted with Dijon Crust, Mint Demi Glace, with roasted Garlic mashed Potatoes 26.-

Roasted Long Island Duck, semi-boneless, roasted crispy, Black Cherry Sauce, Potato Gratin 19.-

Butternut & Portobello Napoleon Butternut Squash, Portobello, Spinach and Goat Cheese, Tomato Basil Vinaigrette 19.-

***Natural* Chicken Orecciette Pasta** Forest Mushroom, Reggiano Cheese, sautéed Spinach and Cajun Sage Cream 15.-

SEAFOOD SPECIALS

Potato and Horseradish crusted Salmon Filet served with Grilled Asparagus, Dijon Cream Sauce 19.-

Asian spiced Tilapia Filet with sautéed Sugar Snap Peas and Teriyaki Pineapple Glaze 17.-

***Natural* Sunburst Trout Filet** Southern Pecan Crust, Creole Meuniere Sauce, Asiago wild Rice 19.-

Twin Maine Lobster Tails, two 5 oz Tails, Drawn Butter and Lemon, grilled Asparagus 32.-

Jumbo Shrimp with Capers and Tarragon Tomato concasse Cream Sauce over Garlic mashed Potatoes 19.-

Surf & Turf, Grilled 6 oz Filet Mignon & 4 jumbo Shrimp Scampi, Potato Gratin 26.-

Filet & Lobster Tail Grilled 6 oz Filet Mignon and a 5 oz Maine Lobster Tail, Potato Gratin 32.-

SIDE DISHES 4.-

Roasted Garlic Mashed Potatoes - Loaded Baked Potato - Potato Gratin

Grilled Asparagus - Daily Vegetable - Asiago Wild Rice - Sweet Potato Mash

STEAK & SEAFOOD TOPPINGS 3.-

Port Wine Demi Glace - Hollandaise Sauce - Café de Paris Butter

Creole Meuniere Sauce - Gorgonzola Cheese - Sautéed Onions or Mushrooms

Celebration Dinner

Caesar Salad

with Herb Croutons and Parmesan

6 oz Filet Mignon and Broiled Maine Lobster Tail

Drawn Butter, Grilled Asparagus, Potato Gratin

Tiramisu Dessert

\$59.- for Two People

Dessert

Baked Cinnamon Raisin Apple Strudel

Order one when placing the Entrée order and we will bake it fresh to be ready for your dessert

Additional Desserts on reverse

CORK & CLEAVER

NATURAL STEAKS • SEAFOOD • WINE

DESSERTS

Baked Alaska 8.-

Grand Marnier sponge filled with Java and Strawberry Ice Cream and covered with flamed Meringue

Tiramisu 7.-

An all time favorite made with Lady Fingers, Mascarpone Cheese and Coffee Liquor

Crème Brûlée 7.-

Our top selling Dessert, Raspberry Sauce

Chocolate Cognac Mousse 9.-

Swiss Chocolate perfection, for the serious Chocoholics. Wild Cherry sauce

Baked Cinnamon Raisin Apple Strudel 8.-

Vanilla Ice Cream

MICRO BREWS

*We feature two local beers on draft, crafted by Highland Brewery in Asheville. **Gaelic Ale**, a deep amber colored American Style Ale, featuring a rich malty body and the **Clawhammer Oktoberfest**, a lightly colored, toasty rich and full bodied Marzan style Lager. Both offer pure high Country enjoyment*

BOTTLE BEER

Heineken, Guinness, Newcastle, Highland Gaelic, Samuel Adams, Corona, Yuengling, Miller Lite, Michelob Ultra, Coors Lite, Budweiser, Bud Light, O'Douls Amber

MARTINIS

Java Martini 9.-

Absolut Vanilla, Kahlua and Coffee Beans

Peppermint Pattie 10.-

Bailey's Irish Cream, Cream de Cacao and Peppermint Schnapps

Classic Dean Martini 8.-

Bombay Sapphire Gin, dry Vermouth, single Olive

The Cork & Cleaver 10.-

Grey Goose Vodka, dry Vermouth, squeeze of Lemon, Rosemary Sprig with Gorgonzola Olives

Mojito Martini 8.-

Bacardi Rum, Lemon, simple Syrup, Club Soda, fresh Mint and Lime, Cane Sugar Rim

Knob Creek Manhattan 9.-

Single batch Bourbon, Sweet Vermouth, Cherries and Maraschino Juice

Lemon Drop Martini 8.-

Absolut Citron, fresh Lemon, Triple Sec

Pomegranate Martini 9.-

Pama Pomegranate Liqueur, Ketel One Vodka, Cranberry Juice, simple Syrup

SINGLE MALT & COGNAC

We offer a nice selection of Single Malt Scotch, Cognac and After Dinner Liquors for your enjoyment.

PRIVATE PARTIES

Our Catering Sales Department customizes parties of any occasion and size. Please call 828-456-3551 ext 317 for information.

SUSTAINABLE HOUSE SELECTIONS

Our organic and sustainable wines have a purpose—to make each of your occasions special, whether it be a wine with your food or a wine for your mood.

We have them highlighted for easy identification.

CHAMPAGNES & SPARKLING WINES

Cristalino Brut, Extra Dry, Penedes, Spain 7.- 28.-

Piper Sonoma Brut, Sonoma, California 38.-

WHITE WINES

Chardonnay Sonoma-Cutrer, Russian River Valley 44.-

Chardonnay, Tormaresca Puglia, Italy 6- 24.-

Chardonnay, Columbia Crest H3, Washington 34.-

Chardonnay, Cambria, Santa Barbara, California 9.- 38.-

Chardonnay, Cakebread Napa Valley, California 64.-

Chardonnay, Greg Norman Eden Valley, Australia 32.-

Chardonnay, Kendall Jackson Vintners R. California 7.- 28.-

Chardonnay, Pouille Fuisse, France 48.-

Riesling, Chateau St. Michelle Washington State 7.- 28.-

Pinot Grigio, Erath, Oregon 9.- 38.-

Pinot Grigio, Barone Vini, Valdigie, Italy 32.-

Pinot Grigio, Caposaldo Veneto, Italy 6.- 24.-

White Zinfandel, Beringer 6.- 24.-

Chenin Blanc, Robertson, South Africa 26.-

Sauvignon Blanc, Emmolo Napa, California 34.-

Sauvignon Blanc, Matua Valley, New Zealand 7.- 28.-

Albarino, Salneval Rias Baixas, Spain 26.-

RED WINES

Cabernet Sauvignon, Stag's Leap Napa, California 19.- 78.-

Cabernet Sauvignon, Villa Mount Eden Napa, California 8.- 32.-

Cabernet Sauvignon, Folie A Deux Napa, California 44.-

Cabernet Sauvignon, Robertson Prospect, South Africa 38.-

Cabernet Sauvignon, Franciscan Napa, California 52.-

Cabernet, Sauvignon, Hess Select Napa, California 42.-

Pinot Noir, Principato Provincia di Pavia, Italy 7.- 28.-

Pinot Noir, Cambria Santa Maria Valley, California 11.- 46.-

Merlot, Rodney Strong Sonoma, California 38.-

Merlot, St. Francis Sonoma, California 50.-

Merlot, Sterling Napa, California 11.- 44.-

Merlot, 14 Hands Washington 8.- 32.-

Chianti, Gabbiano Tuscany, Italy 7.- 28.-

Toscana Red Blend, Antinori Villa, Tuscany, Italy 48.-

Banfi Rosso Di Montalcino, Tuscany, Italy 42.-

Barolo, Michelle Chiarlo Piedmont, Italy 88.-

Shiraz, Peter Lehmann, Barossa Valley, Australia 8.- 36.-

Zinfandel, Murphy Goode Liars Dice, Sonoma, California 46.-

Zinfandel, Artein Mendocino County, California 8.- 34.-

Malbec, Alfredo Roca Rafael & Mendoza, Argentina 8.- 32.-

Malbec, Colome Salta, Argentina 48.-