

Asheville RESTAURANT WEEK

ASHEVILLERESTAURANTWEEK.COM

FEATURING ASHEVILLE'S BEST FOOD AND DRINK

THE ADMIRAL • AUX BAR • BARGELLO • BENNE ON EAGLE • THE BIER GARDEN
BROTH LAB • THE BULL AND BEGGAR • BUTTON & CO. BAGELS
BUXTON HALL BARBECUE • THE CANTINA @ HISTORIC BILTMORE VILLAGE
CAPELLA ON 9 • CARMEL'S KITCHEN & BAR • CHAI PANI • CHESTNUT
COPPER CROWN • CORNER KITCHEN • CURATE • DAPHNE AT TWISTED LAUREL
THE GREYSTONE INN • HEMINGWAY'S CUBA • ISA'S BISTRO • LAUGHING SEED
THE LOBSTER TRAP • THE MARKET PLACE RESTAURANT & LOUNGE
POSANA • RED STAG GRILL • REZAZ PAN MEDITERRANEAN
RHUBARB • RUTH'S CHRIS STEAK HOUSE ASHEVILLE • STRADA ITALIANO
TUPELO HONEY SOUTH ASHEVILLE • VIVIAN • WHITE LABS KITCHEN & TAP • ZAMBRA

ASHEVILLERESTAURANTWEEK.COM

PRESENTED BY:

THANKS TO OUR SPONSORS!

WLOS • FASTSIGNS OF ASHEVILLE

I

ARUGULA SALAD

granny smith apple, hazelnut, humboldt fog

or

HNG BEEF TARTARE

64°C egg yolk, cahills porter cheddar,
cornichon, chili aioli

or

CALDO VERDE

chorizo, chicken, sunchoke, lacinato kale

II

SPICE ROASTED CAULIFLOWER

rye berry purloo, korma sauce

or

SHORT RIB CARBONNADE

bacon, belgian beer, caramelized onion,
celery root & potato mash

or

NC FLOUNDER

golden beet, carrot, grapefruit, turmeric

II

CHOCOLATE CREMEUX

or

CHAPEL HILL CREAMERY CAROLINA MOON

•••

In celebration of restaurant week, this menu is \$35 per guest. Please select one dish from each course.

Bargello -Lunch

ASHEVILLE RESTAURANT WEEK LUNCH

STARTERS

CHOOSE ONE

HEARTH BAKED PITTA & HUMMUS

Roasted Local Mushrooms, Tarragon, Olive Oil

HERITAGE PORK MEATBALLS

Arrabbiata, Crushed Herbs

OCTOPUS FRITTERS

Harissa Aioli

ISRAELI SALAD

Heirloom, Squash, Pepitas, Charred Onion, Parsley,
Fromage Blanc, Za'atar Vinaigrette

TUCKER FARMS TUSCAN KALE CEASAR

Olive Oil Crouton, Parmesan, Lemon Anchovy Dressing

MAINS

CHOOSE ONE

HARISSA RUBBED GRILLED SWORDFISH

Local Greens, Acorn Squash, Charred Red Onion,
Spiced Almonds, Curry Buttermilk

ASHEVILLE HOT FRIED CHICKEN SANDWICH

Brioche Bun, Pimento Cheese, House Pickles,
Bibb Lettuce, Chive Mayo

D4x2 BURGER*

Two Seared Patties, Ashe County Cheese Sauce,
Bacon Jam, House Pickles, Butter Lettuce, Side of Fries

D42 DOG

Grilled All Beef Hotdog, Green Onions, Ssam Sauce,
Roasted Jalapeño Cream Cheese, Sesame Seeds,
Toasted Bun, Side of Fries

BUCATINI CACIO E PEPE

Pecorino, Parmesan Reggiano, Peppercorn, Olive Oil

MARGHERITA PIZZA

San Marzano Tomato, Siano Mozzarella,
Torn Basil, Olive Oil

VEGANO PIZZA

Cashew Cream, Roasted Broccoli,
Hen Of The Wood Mushrooms, Roasted Garlic

GREEN GARGANELLI

Broccoli. Local Mushrooms, Squash Puree, Seeds

*Consuming raw or undercooked meats, poultry, seafood,
shellfish, or eggs may increase your risk of foodborne illness.

Bargello (Dinner)

ASHEVILLE RESTAURANT WEEK

1ST COURSE

CHOOSE ONE

LAMB KOFTA KEBAB

Spiced Lamb Skewers, Marinated Three Graces Feta, Bulgar Wheat Salad, Zhug

ISRAELI SALAD

Heirloom Squash, Pepitas, Charred Onion, Parsley, Fromage Blanc, Herb Vinaigrette

BEEF TARTARE*

Dry Aged Beef, Ras el Hanout, Yogurt, Fried Grains, Egg Yolk, Grilled Bread

LEMON HERB RICOTTA TORTELLINI

Charred Onion Brodo

TUCKER FARMS TUSCAN KALE CEASAR

Lemon Anchovy Dressing, Olive Oil Crouton, Parmesan

OCTOPUS CARPACCIO

Gaeta Olives, Fennel, Citrus, Herbs

2ND COURSE

CHOOSE ONE

LAMB SHOULDER

Mascarpone Polenta, Pistachio Gremolata

POPS MALFALDINE RAGU

Pork Shoulder & Short Rib Sugo, 30 Month Parmesan Reggiano, Torn Basil

PAN SEARED SKATE WING

Lentils, Brown Butter, Lemon, Capers

GREEN GARGANELLI

Broccoli, Local Mushrooms, Squash Puree, Seeds

CRISPY BRAISED DUCK

Farro, Beets, Cabbage

DRY AGED NY STRIP

Heirloom White Bean Puree, Salted Caper Chimmichuri, Horseradish Butter

3RD COURSE

CHOOSE ONE

DARK CHOCOLATE CREMEUX

Caramel Air, Hazelnut Graham, Cayenne Tuile

VANILLA RICE PUDDING

Oat Crumble, Candied Apricot, Carrot Gel

For your convenience a suggested 20% gratuity will be applied to all checks

STARTERS

BIER GARDEN WINGS (8)

Bleu cheese or Ranch dipping sauce - Celery - Carrots
Choose 2 sauces: 12.95

Classic Buffalo Dragon's Breath
Bourbon BBQ Jamaican Jerk
Blueberry BBQ Mango Habanero
Korean Glaze Smoky Mountain Buffalo

PUB STYLE POPCORN

Parmesan - Ranch Seasoning 5.95

BRAUHAUS PRETZEL

Massive 10 oz. Brauhaus Pretzel - Dark Ale Mustard - Bier Cheese 9.95

BIER LOVERS CHARCUTERIE BOARD

Hickory Nut Gap cured Hot Sopressata - Pepperoni - Milano Salami - Aged Sharp Cheddar - Goat Cheese - Gouda - Garlic Naan Flatbread - Seasonal Fruit 15.95

NACHOS

Tortilla Chips - Black Beans - Cheddar - Monterrey Jack - Lettuce - Tomatoes - Black Olives - Jalapeños - Sour Cream - Salsa 10.95
Add: Queso, Bier Cheese, Bacon, Avocado or Chili +2 | Add: Pulled Chicken +4

AHI TUNA PLATE*

Yellowfin Ahi - Black Sesame - Kimchi - Asian Slaw - Cucumber - Spicy Tuna Sauce 12.95

QUESO AND SALSA

Queso - Salsa - Tortilla Chips 6.95

MUST HAVE
menus

SOUPS

BIER GARDEN CHILI

House Recipe Mild Chili - Cheddar - Monterrey Jack - Tortilla Chips
Cup 5 | Bowl 8

SOUP DU JOUR

Cup 5 | Bowl 8

LIGHTER SIDE

SOUP & SALAD COMBO

Garden Salad - Choice of Soup 8.95

CAESAR SALAD*

Romaine Heart - Tomato Concasse - Crouton - Asiago - Caesar Dressing 10.95

GARDEN SALAD

Spring Mix - Red Onion - Carrot - Green Pepper - Cucumber - Tomato - Cheddar - Monterrey Jack - Herb Vinaigrette 10.95

NEW BEET + GOAT CHEESE SALAD

Pickled Beets - Red Onion - Goat Cheese - Tomato - Candied Pecans - Basil Balsamic 10.95

NEW FIESTA SALAD

Romaine - Ancho Ranch - Tomato - Black Bean/Corn Salsa - Avocado - Tortilla Strips - Cilantro - 10.95

Salad Additions:

Avocado \$2 - Grilled Chicken \$4 - Fried Chicken \$5 - Ahi Tuna \$5 - Fried Shrimp \$5
Blackened Chicken \$4

BURGERS

All burgers are Certified Black Angus Beef, served on a buttery, toasted brioche bun.
May substitute Gluten free bun for no charge.

NEW BIG BAD "BIER" BURGER*

10 oz. - House Ground Ribeye - Short Rib - Chuck - Bourbon BBQ - Bacon - Slaw - Fried Onion - House Aioli - Topped With Onion Rings 16.95

B.Y.O.*

8 oz. - Spring Mix - Tomato - Onion - Pickle - House Aioli
Choose from: Cheddar - Swiss - Provolone - Bleu - Bier Cheese 12.95

BIER CHEESE BURGER*

8 oz. - Bier Cheese - Bacon - Fried Onions - Pretzel Bun 13.95

NORTH CAROLINA BISON BURGER*

8 oz. - NC. Bison - Sautéed Mushrooms - Provolone - Fried Onions - House Aioli 15.95

BIER GARDEN VEGGIE BURGER

Sweet Potato - Black Bean - Southwest Spice - Lettuce - Tomato - Onion - Pickle - House Aioli 12.95

Burger Additions:

Bacon, Sautéed Mushrooms, Fried Egg, Fried Onions, Extra Cheese
\$2 per selection

NEW LOCAL'S WEEKDAYS!

Monday's: B.Y.O Burger + Pint for \$10!
Tuesday's: Taco Tuesday's! \$2.50 Tacos + \$1.50 off Pints!
Wednesday's: \$3.75 Wings (minimum order of 6!)

SIDE CHOICES

Chips/Salsa + Sweet Potato Fries + French Fries are included with meals, all other sides are available for only an additional \$1.95

FRENCH FRIES 4.95

SEASONAL CHEF VEGETABLE 4.95

FRIED PICKLES 5.95

SWEET POTATO FRIES 4.95

ONION RINGS 5.95

SIDE GARDEN SALAD 4.95

CHIPS + SALSA 3.95

FRIED OKRA 5.95

MUST HAVE
menus

*These items may be served raw or contain undercooked or raw ingredients. Consuming raw or undercooked meats, poultry, seafood, shellfish, and eggs may increase your risk of foodborne illness. 20% Gratuity on parties of 6 or more.

PUB FARE

NEW CHEF'S SPECIAL! *

Ask your server for today's options Market Price

FISH & CHIPS

Bier Battered Fried Cod - Fries - Lemon - Cajun Remoulade 13.95

NEW SHRIMP PO-BOY

Buttermilk Fried Shrimp - Iceberg - Tomato - Cajun Remoulade - French Roll 12.95

FISH TACOS

Sauteed Cod - Mango Salsa - Napa Cabbage - Cilantro - Lime - Flour Tortilla 13.95

KOREAN TACOS*

Korean Glaze Beef - Napa Cabbage - Kimchi - Mango Salsa - Cilantro - Lime - Flour Tortilla 13.95

FRENCH DIP*

Roast Beef - Swiss - Mushroom - Horseradish Aioli - Au Jus - French Roll 13.95

BIER GARDEN BRATWURST

10 oz Hickory Nut Gap Bier Braised Brat - Caramelized Onions - Sautéed Peppers - Dark Ale Mustard - Cherry Pepper Relish 14.95

NEW DOCTOR'S JERK CHICKEN SANDWICH

Grilled Jerk Chicken - Provolone - Tomato - Mango Salsa - Spring Mix - House Aioli 13.95

CHICKEN DOGWOOD SANDWICH

Grilled Chicken - Provolone - Bacon - Avocado - Spring Mix - Tomato - Onion - Pickle - House Aioli - Brioche Bun 13.95

NEW CHICKEN TANDOORI GYRO

Tandoori Chicken - Tzatziki - Iceberg - Tomato - Cucumber - Onion - Garlic Naan Flatbread 13.95

MAMA'S FRIED CHICKEN SANDWICH

Buttermilk Fried Chicken - Tomato - Spring Mix - Red Onion - Pickle - House Aioli 13.95

NEW BUFFALO CHICKEN SANDWICH

Buttermilk Fried Chicken - Classic Buffalo - Romaine - Tomato - Bleu Cheese Dressing 13.95

CHICKEN TENDERS

(3) Fried Chicken Fritters - Honey Mustard 11.95

DESSERTS

Ever rotating selection - chef's choice - market price - and always awesome!!
Ask your server for more details!!

Restaurant Week 2020

**Add chips and a ½ brownie
to any sandwich for \$1**

Button & Co. Bagels
32 S. Lexington Avenue
Asheville, NC 28801
www.buttonbagels.com

broth lab

\$30 Restaurant Week Special includes:

2 bowls
one side
a bottle of Nigori Sake

Restaurant week at BUXTON HALL

LUNCH:

one sandwich, one side, and a special dessert

\$15

DINNER FOR TWO:

one appetizer, two plates, one dessert

\$45

Valid only during Restaurant Week: January 21st-26th

CAPELLA ON 9 RESTAURANT WEEK

First Course

Citrus- Cilantro Bacon Scallops

P.E.I. scallops marinated in citrus-cilantro, wrapped with apple wood smoked bacon

Champinones Al Ajillo

Sauteed blend of exotic mushrooms, garlic, Oloroso pan sauce

Second Course

Airline Chicken Breast

Wrapped with la Quercia prosciutto pan seared, with harissa roasted baby carrots, garlic haricots Vert's, mojo picón.

Chimmi churri cauliflower steaks

Grilled cauliflower, sautéed purple kale, pisto, micro salad.

Third Course

Honey Lavender Crème Brulee

Olive Oil cake, torta- vanilla bean gelato

Wine Pairing

Camina- Tempranillo

Camina -Vinho Verde

One appetizer and Two entrees for \$45

One appetizer , Two entrees and one dessert for \$55

Wine Compliments \$8 per glass or \$30 for a bottle

Offering 3 Courses for \$30 all day long
Choose one from each course per person

1st Course

Tomato Goat cheese Bisque

Pork Spring roll

Fried Green Tomatoes

2nd Course

Jumbo Lump Crab Cake

Fried Chicken and Grit Cake

Aunt Maria's Meatloaf

3rd Course

Crepe Brulee

Ghirardelli Warm Brownie and Ice Cream

Pop's Peanut butter Pie

Carmel's Kitchen & Bar

1 Page Avenue Suite 129 (in the Grove Arcade Building)

www.carmelsofasheville.com

FB@CarmelsofAVL

RESTAURANT WEEK AT CHAI PANI

\$15 (2 course meal for 1 person)

CHOOSE 1 CHAI PANI CHAAT

+ 1 ENTREE (THALI/SANDWICH/UTTAPAM)

\$30 (3 course meal for 2 people)

CHOOSE 1 CHAI PANI CHAAT

+ 2 ENTREES (THALI/SANDWICH/UTTAPAM)

+ DESSERT (KHEER, GULAB JAMUN)

Valid only during Restaurant Week: January 21st-26th

ASHEVILLE
RESTAURANT WEEK, 2020

JANUARY 20 - 24, 2020

OFFERING A 3-COURSE MEAL FOR \$15 DURING LUNCH

1ST COURSE (CHOICE OF)...

SCRATCH MADE LOBSTER BISQUE-
TROY & SONS OAK RESERVE CREAM, CHIVES

OR

CHESTNUT SEASONAL SALAD-
WINTER BITTER GREENS, BLOOD ORANGE SEGMENTS, TOASTED PINE
NUTS, THREE GRACES GOAT FETA, CITRUS MINT VINAIGRETTE,
BLOOD ORANGE GASTRIQUE

2ND COURSE (CHOICE OF)...

CURRIED SHICKEN SALAD CROISSANT-
CURRIED CHICKEN, GOLDEN RAISINS, ALMONDS, LOCAL LETTUCE,
PICKLED RED ONIONS, TOASTED CROISSANT

OR

PORTOBELLO MUSHROOM MELT-
BALSAMIC ROASTED PORTOBELLO MUSHROOMS, BRIE CHEESE,
BASIL PESTO MAYO, ARUGULA, DEL VECCHIO'S FOCACCIA (V)

OR

NEW YORK STATE OF REUBEN-
SALISBURY NC CORNED BEEF, SAUERKRAUT, HOMEMADE 1000 ISLAND,
CITY BAKERY RYE

3RD COURSE (CHOICE OF)...

SCOOP OF HOMEMADE ICE CREAM OR SORBET -
ASK YOUR SERVER ABOUT WHAT WE HAVE TO OFFER

48 BILTMORE AVE ASHEVILLE, NC 28801 • 828-575-2667 • CHESTNUTASHEVILLE.COM

EXECUTIVE CHEF BRIAN CROW

**May be cooked to order. Consuming raw or undercooked meats, seafood, shellfish or eggs may increase your risk of foodborne illness.*

copper crown

30 per guest // 5 split plate fee

COURSE ONE//choice of one

CRISPY BRUSSELS SPROUTS steens cane syrup, pickled carrots, three graces farms feta (v,g*)

CHOPPED ROMAINE pickled vegetables, corn nuts, blue cheese buttermilk, bacon (g)

CHICKEN & ANDOUILLE GUMBO shrimp, matzah balls

HNG FARMS PORK CHEEK sea island peas, coconut-butternut bisque, cashew gremolata (g)

HOT SMOKED SALMON PIEROGIES chive-mustard cream

COURSE TWO//choice of one

CORNMEAL CRUSTED MAHI crawfish etouffee, rice

SEMOLINA GNOCCHI roasted local winter vegetable, sweet potato-apple butter (v)

SUNBURST FARMS TROUT Carolina gold rice middlins, turnips, bok choy, grape vinaigrette (g)

HNG FARMS PORK TENDERLOIN grits, chevre, apple, charred scallion, brown butter mojo (g)

CAROLINA BISON FLANK crispy potatoes, green papaya salad, chimichurri

COURSE THREE//choice of one

PANNA COTTA pomegranate, honey, pecan (g)

CHOCOLATE TORTE crushed peanuts, orange (g)

coppercrownavl.com // 828-505-7531

AVL Restaurant Week

at THE CORNER KITCHEN

during Dinner JANUARY 21-26

2-Course Meal \$25 per person

Appetizers

Bowl of Corn and Crab Chowder with Cilantro Potatoes

OR

Roasted Pear Salad
Arugula, Black Pepper Pecans, Shaved Parmesan,
Apple Vinaigrette, Pomegranate Syrup (GFV)

OR

Beef Tartar*
Redwine Soaked Shallots, Lusty Mustard, Fried Capers,
Cured Egg Yolk, Annie's Sour Wheat Crostini (EGF)

Medium Plates

Saffron Seared Scallops*
Warm Farro and Butternut Squash Salad,
Swiss Chard, Blood Orange Gastrique

OR

Miso Roasted Pork Belly Okonomiyaki
Shitake Stirfry, Sea's Gift, Japanese Mayo,
Grilled Scallion, Pickled Ginger (GF)

OR

Smoked Mushroom Chilequiles
Cumin Stewed Chayote, Salsa Verde, Black Beans,
Quail Egg, Avocado, Quesco Fresco (GFV)

Menu subject to change

3 BOSTON WAY ASHEVILLE, NC 28803 • 828-274-2439 • EXECUTIVE CHEF: David Van Tassel

*May be cooked to order. Consuming raw or undercooked meats, poultry, shellfish or eggs may increase your risk of foodborne illness.

CÚRATE

B A R D E T A P A S

Restaurant Week 2020

tapas to share, \$35 per person
for parties of two or more; all guests must participate

para empezar...

to start...

banderilla
rotating selection of skewered bites

buñuelos de bacalao **(LF, TNF)**
light and airy salt cod fritters topped with local honey from honey + the hive

continuamos...

let's continue...

endibias con queso y nueces **(GF)**
salad of endive, spanish blue cheese, candied walnuts, orange, and baby lettuces with a champagne vinaigrette

gambas al ajillo **(GF, LF, TNF)**
sautéed shrimp with sliced garlic, sherry, and a chili

y acabamos con...

and to finish...

pincho moruno **(LF, GF, TNF)**
lamb skewers marinated in moorish spices and served with cucumber pickles

pimientos de piquillo rellenos **(GF, TNF)**
grilled piquillo peppers stuffed with spanish goat cheese

patatas bravas* **(LF, TNF)**
crispy fried potatoes topped with a slightly spicy tomato and garlic sauce

para no olvidar...

not to be forgotten...

flan de huevo **(GF, TNF)**
orange-saffron flan, smoked caramel, and sherry poached raisins

food allergies? please note:
GF: Gluten Free, LF: Lactose Free, TNF: Tree Nut Free

13 biltmore avenue * asheville, nc 28801
(828) 239-2946 * cúratetapasbar.com

*consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness

CÚRATE

B A R D E T A P A S

Restaurant Week 2020

lunch for one, \$15 per person
includes iced tea
Tuesday - Friday, 11:30am - 3:00pm only

para empezar...

to start...

sopa de setas **(TNF)**
mushroom soup topped with idiazabal cheese mousse and fried bread crumbs

continuamos...

let's continue...choose one

endibias con queso y nueces **(GF)**
salad of endive, spanish blue cheese, candied walnuts, orange, and baby lettuces with a champagne vinaigrette

atún y piparra* **(LF, TNF)**
bonito tuna, jospier-grilled onion, red bell pepper, piparras, hardboiled egg, and arbequina olive oil mayonnaise

botifarra negra **(TNF)**
suckling pig sausage, mostarda, manchego, pickles

bocata de calamares* **(TNF)**
fried squid with piparras and shrimp shell all i oli; a madrid standard

food allergies? please note:
GF: Gluten Free, LF: Lactose Free, TNF: Tree Nut Free

13 biltmore avenue * asheville, nc 28801
(828) 239-2946 * cúratetapasbar.com

*consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness

CÚRATE

BAR DE TAPAS

Restaurant Week 2020

tapas to share, \$35 per person

for parties of two or more; all guests must participate

para empezar...

to start...

banderilla
rotating selection of skewered bites

buñuelos de bacalao **(LF, TNF)**
light and airy salt cod fritters topped with local honey from honey + the hive

continuamos...

let's continue...

endibias con queso y nueces **(GF)**
salad of endive, spanish blue cheese, candied walnuts, orange, and baby lettuces with a champagne vinaigrette

gambas al ajillo **(GF, LF, TNF)**
sautéed shrimp with sliced garlic, sherry, and a chili

y acabamos con...

and to finish...

pincho moruno **(LF, GF, TNF)**
lamb skewers marinated in moorish spices and served with cucumber pickles

pimientos de piquillo rellenos **(GF, TNF)**
grilled piquillo peppers stuffed with spanish goat cheese

patatas bravas* **(LF, TNF)**
crispy fried potatoes topped with a slightly spicy tomato and garlic sauce

para no olvidar...

not to be forgotten...

flan de huevo **(GF, TNF)**
orange-saffron flan, smoked caramel, and sherry poached raisins

food allergies? please note:

GF: Gluten Free, LF: Lactose Free, TNF: Tree Nut Free

13 biltmore avenue * asheville, nc 28801
(828) 239-2946 * cúratetapasbar.com

*consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness

CÚRATE

BAR DE TAPAS

Restaurant Week 2020

lunch for one, \$15 per person

includes iced tea

Tuesday - Friday, 11:30am - 3:00pm only

para empezar...

to start...

sopa de setas **(TNF)**
mushroom soup topped with idiazabal cheese mousse and fried bread crumbs

continuamos...

let's continue...choose one

endibias con queso y nueces **(GF)**
salad of endive, spanish blue cheese, candied walnuts, orange, and baby lettuces with a champagne vinaigrette

atún y piparra* **(LF, TNF)**
bonito tuna, jasper-grilled onion, red bell pepper, piparras, hardboiled egg, and arbequina olive oil mayonnaise

botifarra negra **(TNF)**
suckling pig sausage, mostarda, manchego, pickles

bocata de calamares* **(TNF)**
fried squid with piparras and shrimp shell all i oli; a madrid standard

food allergies? please note:

GF: Gluten Free, LF: Lactose Free, TNF: Tree Nut Free

13 biltmore avenue * asheville, nc 28801
(828) 239-2946 * cúratetapasbar.com

*consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness

130 College Street * Downtown Asheville * NC * 28801

Asheville Restaurant Week January 21st - 26th

Enjoy 3 courses for \$30 per person

Starters Choice of one (shared)

SICILIAN CALAMARI

Capers, currants, almonds, sweet chili glaze

FOCACCIA BOARD

Fresh baked, butter, pesto, fonduta

Pasta Choice of one (each)

RIGATONI BOLOGNESE

Veal, pork, & beef, Plum tomato, fresh herbs,
mirepoix, garlic bread

GOAT CHEESE TRIANGOLI VG

Caramelized apples, sage, lemon zest, whiskey brown butter

RIGATONI ALLA VODKA

Bacon, shallot, green peas,
vodka tomato cream, garlic bread

Entree Choice of one (each)

MEATBALL

Veal, pork, & beef, plum tomato sauce, garlic bread

TUSCAN FRIED CHICKEN

Crispy herbs, lemon zest, cannellini
beans & spinach

BISTRO TENDER

Tenderness of a filet with the flavor of a sirloin,
local mushroom ragout, demi

PECAN CRUSTED TROUT

Whipped potatoes, haricot vert, honey lemon butter

ASHEVILLE RESTAURANT WEEK

\$38pp++

STARTERS

SHE CRAB BISQUE

sherry chantilly

OR

CAESAR SALAD

*crisp romaine, buttery herb croutons,
pecorino, house made Caesar dressing*

OR

SMOKED TROUT PÂTÉ

gourmet crackers, cornichons

ENTRÉES

JUMBO LUMP CRAB CAKE

*caper & tarragon aioli, wilted swiss chard,
roasted butternut squash*

OR

POMEGRANATE AND MOLASSES

GLAZED DUCK BREAST

*Boursin cheese grits, roasted brussels,
dark cherry cumberland sauce*

OR

AIRLINE BREAST OF CHICKEN FORESTIÈRE

*wild mushrooms, buttered rosemary
potatoes, chasseur sauce*

DESSERT

WARM APPLE CRISP

cinnamon ice cream

OR

GREYSTONE BUTTERMILK PIE

brown sugar sauce, amaretto whipped cream

We kindly ask our guests not to make substitutions.

PRINTED ON POST CONSUMER RECYCLED FIBER PAPER

ASHEVILLE RESTAURANT WEEK

\$25pp++

STARTERS

BEEF CHILI

smoked gouda, jalapeño corn muffin

OR

SPINACH QUESO DIP

pita chips

OR

TRUFFLE FRIES

pecorino, chives

ENTRÉES

CHOPPED SALAD

*bibb, radicchio, endive, tomatoes,
bacon, cucumber, avocado, egg,
Green Goddess dressing*

OR

FISH AND CHIPS

porter battered Icelandic cod, fries

OR

HERB ROASTED CHICKEN

*roasted brussels, crispy potatoes,
lemon rosemary oil*

OR

OYSTER PO BOY

gambino's bread, lettuce, cajun remoulade

DESSERT

WARM APPLE CRISP

cinnamon ice cream

OR

GREYSTONE BUTTERMILK PIE

brown sugar sauce, amaretto whipped cream

We kindly ask our guests not to make substitutions.

PRINTED ON POST CONSUMER RECYCLED FIBER PAPER

Asheville Restaurant Week
3 for \$30

(select one)

Hemingway's Daquiri
Raspberry Pomegranate Daquiri (Non-Alcoholic)
Hacienda, Cabernet Sauvignon
Octave, Vinho Verde

ENTRÉE

(select one)

ARROZ CON POLLO
yellow rice, roasted chicken, sweet peas

VACA FRITA
pan fried shredded skirt steak,
garlic mojo, fresh lime, onions

MASAS DE CERDO FRITAS
crispy hickory nut gap pork, onions, garlic

CUBAN VEGETABLE SAMPLER
tostones with cucumber tomato salsa,
asparagus, maduros

DESSERT

FLAN
vanilla bean custard, caramel sauce

Consuming raw or undercooked MEATS, POULTRY, SEAFOOD, SHELLFISH, or EGGS may increase your risk of foodborne illness
*Items are served raw or undercooked, or contain (or may contain) raw or undercooked ingredients.

Asheville Restaurant Week

3 for \$30

FIRST COURSE

(SELECT ONE)

SOUP OF THE DAY

BISTRO SALAD

SECOND COURSE

(SELECT ONE)

CHICKEN CITRON

citrus beurre blanc, baby kale, sweet drop peppers, capellini pasta

HICKORY NUT GAP PORK ROULADE

old mill grits, bacon jam

60 SOUTH SALMON*

cedar grilled, caramelized sorghum brussels sprouts & benton's bacon lardons

BEYOND SAUSAGE RATATOUILLE

smoked plant-based sausage, braised tomato
pearl onions, mushrooms, butternut squash, eggplant, red onion

DESSERT

DAILY CHEF'S CHOICE

FEATURED WINE \$8

Riesling - J Christoph
Merlot - Chateau de Parenchere

LAUGHING SEED CAFÉ
RESTAURANT WEEK MENU

Vegan Option Available

CUBAN LUNCH \$15

Sweet potato, lime, cilantro, and shaved onion salad

Grilled Cuban Sandwich with black bean spread, Swiss cheese, mojo pulled jackfruit, house pickles, house made mustard, and sweet potato 'ham' on an organic Cuban roll

Coconut Lime Rice Pudding

FRENCH CAFÉ DINNER \$30

Cheese and Fauxcutterie Plate

An assortment of local cheeses with pickled, smoked, and cured vegetable fauxcutterie served with house made gluten free crackers

Cauliflower Steak and Frites

Marinated cauliflower steak seared in a pink peppercorn crust, finished with cognac cream sauce. Served with hand-cut fries and blistered tomatoes

Cherry Almond Pot Au Creme

35 Patton Avenue
Asheville, NC 28801

828-350-0505
www.the lobster trap.biz

\$35 Per Person

Oysters

Cold Water Oysters*

Three cold water oyster from Island Creek, MA Served with lemon and mignonette

Mookie Blues, ME

Island Creek, MA

Pleasant Bay, MA

Second Course

Choose one

Bibb Salad

Bibb lettuce, domestic lump crab, pickled shallot, champagne vinaigrette

Scallop

Scallop, house pappardelle noodle, lemon- thymè butter

Steam Bowl of Clams & Mussels

Steamed in a lemon, wine and butter broth with a piece of baguette.

Third Course

Choose one

Half Lobster Roll

Fresh Maine lobster dressed or not with lettuce and a buttered brioche bun.

Shrimp & Grits

Sauteed shrimp, creamy white heirloom grits, cheddar cheese and Benton's bacon.

Cioppino

Mussels, clams, linguica sausage, piece of King Crab leg and smoked fish simmered in a herb tomato broth and served with a piece of baguette.

*Consuming raw or undercooked meats, poultry, shellfish or eggs may increase your risk of food borne illness, espically if you have certain medical conditions. We use eggs, wheat, soy, nuts, peanut oil and shellfish in this establishment. Contains raw ingredients

Restaurant Week Menu

Lunch

One Entree, one Dessert \$15

Dinner

One Appetizer, two Entrees, one Dessert \$45

Choose from these

Appetizers

Mexican street corn
charred green beans
chorizo Stuffed Avocado

Choose from these

Entrees

Carne Asada
Chipotle Red Snapper
Chimichanga
Beef or chicken Enchiladas

Mountain Madre
Mexican Kitchen & Agave Bar
13 Walnut Street
Asheville NC 28801
mountainmadreavl.com
828.251.8879

Rosana

ASHEVILLE RESTAURANT WEEK 2020

January 21st - 26th

I

Mushroom Bisque | local mushroom varieties, truffle oil
Hamachi Crudo | blood orange gel, Meyer lemon kosho, cilantro, petite radish
Siano Stracciatella | Clems organic beets, candied walnuts, citrus suprême
Kale Salad | Three Grace Dairy manchego-style cheese, currants, pumpkin seeds,
Theros olive oil, lemon
Duck liver mousse | luxardo pearl onion, cranberry jam, croutons, Spanish sea salt
HNG Pork Meatball | sun-dried tomato, roasted garlic, cream

II

HNG Pork Belly | scallops, crooked creek hoecake, plum mostarda, smoked garlic puree
Sunburst Trout | chicories, celery root puree, brown butter bagna cauda
Revier Farms Beef Tenderloin | chive creme fraiche potatoes, broccoli rabe, lobster butter
Magret Duck Breast | navy bean cassoulet, HNG andouille, balsamic gastrique
Wild Boar Ragu | fusili, butter, parmesan, mirepoix, parsley
Cornmeal-Crusted Tofu | sweet potato, mole, cashew queso, pickled salsify

III

Vietnamese Coffee Panna Cotta | biscotti cremeux, biscotti crumbles, sweet cream foam
Dark and Stormy | rum spice cake, ginger mousse, lime curd, gingersnap
Almond Pot de Creme | almond brittle, orange gel, mint crumble

\$35 per person; tax, gratuity and beverages additional

Please clarify food allergies prior to ordering. Menu does not list all ingredients.

*These can be cooked to order. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food-borne illness.

Feed Your Well-Being™

Asheville Restaurant Week Lunch Menu

2 Courses for \$15

Choose Appetizer and Entrée

Appetizer

LOCAL GREEN SALAD

Local Leaf Lettuce, Frisee, Fines Herbs, Pink Peppercorn Vinaigrette

WINTER SQUASH SOUP

Crème Fraiche, Pumpkin Seeds

HOUSE MADE COUNTRY PATE

Heritage Pork, NC Chicken, Pistachios, Pickled Shallots, Cornichons, Frisee

Entrée

PAN-ROASTED SALMON

Mushroom Farro, Brussels Sprouts, Almond Pesto

HICKORY NUT GAP MEATLOAF

Smashed Red Potatoes, Asparagus, Mushroom Gravy

CHICKEN CHOPHOUSE SALAD

Smoked Chicken, Baby Greens, Blue Cheese, Heirloom Cherry Tomato, Marcona Almonds, Dates, Buttermilk Herb Dressing

The Red Stag Grill is proud to focus on locally sourced steaks, pork, poultry and fish raised on sustainable agriculture and hormone-free practices.

*** Items may be prepared to your preferred level of doneness. Consuming raw or uncooked meats, poultry, seafood, eggs or unpasteurized milk may increase your risk of food-borne illness.***

This menu is subject to change.

Asheville Restaurant Week Dinner Menu

3 courses for \$35

Starters

LOCAL GREEN SALAD

Local Leaf Lettuce, Frisée, Fines Herbs, Pink Peppercorn Vinaigrette

SHRIMP AND CAULIFLOWER

Atlantic White Shrimp, Lobster Cream, Marinated Cauliflower

POTATO & BEER SOUP

Bacon & Chives

CHILI GLAZED BRUSSELS SPROUTS

House Smoked Bacon, Pumpkin Seeds, Cilantro, Red Radish

Entrée

SUNBURST MOUNTAIN TROUT

Logan Mill Grits, Sautéed Mushrooms, Roasted Garlic Broth

SC QUAIL

Sweet Potato Puree, Braised Local Greens, Apple Butter Demi Sauce

BRASSTOWN BEEF SIRLOIN

Mashed Potatoes, Grilled Asparagus, Dates & Cocoa Demi Sauce

\$15 Supplemental

PAN SEARED JUMBO SEA SCALLOPS

Black Rice, Saffron Butter, Haricot Verts

CERTIFIED ANGUS BEEF FILET MIGNON

Parsnip & Yukon Mash, Grilled Asparagus, Pink Peppercorn Steak Sauce

Dessert

PEANUT BUTTER PIE

BLACK FOREST LAVA CAKE

WESTERN NORTH CAROLINA APPLE CRISP

Pan Mediterranean

Savor • Spice ■ Love

Dinner Menu Winter 2019

3 Courses for \$38-
Ala Carte Items Available

One:

Egyptian Hand Ground Falafels: Chickpea Hummus, Harissa Tahini, Sumac Plum Salad	\$7- ^{GF/VEGAN}
Creamy Lobster Bisque: Crab Salad, Kefir Lebneh, Toasted Peanut Dukkah	\$12-
Sicilian Beef & Pork Meatballs: Marinara, Capers, Dried Cherries, Black Olive Tapenade	\$10-
Chickpea Battered Mahon Cheese: Raspberry Date Jam, Harissa Honey	\$8- ^{GF/VEG}
Roasted Vegetable Spanakopita: Spinach, Goat Feta, Carrot Brunoise, Tomato Sugo	\$10- ^{VEG}
Baharat Spiced Cauliflower: Roasted Garlic Thoum Sauce, Sumac Onions, Herb Za'atar	\$8- ^{GF/VEG}

Two:

Warm Radicchio Salad: Napa Cabbage, Red Onion, Beet, Apple, Egyptian Granola, Bacon Vinaigrette	\$12- ^{GF}
Red Grapefruit: Candied Red Beets, Smoked Goat Cheese, Dukkah, Saffron-Sherry Vinaigrette	\$12- ^{GF/VEG}
Charred Broccoli Rabe Caesar: White Anchovy, Parmesan, Artichoke Heart, Caper, French Onions	\$12- ^{GF}
Parisian Gnocchi: Heirloom Carrots, Sweet Pea, Parmesan, Balsamic, Shaved Radish, Mushrooms	\$12- ^{VEG}
Seared Spanish Octopus: Sweet Potato Salad, Smoked Harissa, Pomegranate-Tahini Dressing	\$14- ^{GF}
Syrian Salad: Baharat Cauliflower, Lettuce, Shaved Carrot, Sumac Onion, Cumin Vinaigrette, Garlic Thoum	\$11- ^{GF/VEG}
Lebanese Moujadra: Wild Rice, Black Lentils, Caramelized Onions, Curried Potato Kibbeh, Pine Nuts	\$13- ^{VEGAN}

Three:

Moroccan Tajine: Fregola, Preserved Lemon, Ginger, Cauliflower, Chickpea, (Tempeh, Chicken or Shrimp)	\$24-
Braised Boneless Short Rib: Red Wine Jus, Potato Beignets, Grilled Asparagus, Roasted Garlic Aioli	\$25-
Vegan Risotto: Roasted Butternut, Shiitake Mushrooms, Cashew Butter, Grilled Broccoli Rabe	\$22- ^{GF/VEGAN}
NC Chicken Confit: Braised Thigh Chasseur, Wild Mushroom, Demi-Glace, Roasted Carrots, Bacon	\$25- ^{GF}
Grilled Pork Chop: Harissa Brine, Crispy Brussels, Butternut-Tahini Puree, Cranberry-Pomegranate Compote	\$25- ^{GF}
Seared Mountain Trout: Israeli Rice, Fennel Jam, Dolma, Swiss Shard Sultana, Lemon-Tahini Picatta	\$23- ^{GF}
Corsican Chestnut Tagliatelle: Rabbit Confit, Bacon, Marinara, Smoked Gorgonzola, Crispy Artichoke	\$24-
Spanish Paella: Red Shrimp, Scallops, PEI Mussels, Bomba Rice, Aioli, Pea, Sofrito, Chorizo, Tapenade	\$25- ^{GF}
Vegan Ravioli: Roasted Butternut & Cashew Ricotta, Swiss Chard, Cauliflower Fonduta, Ginger Snap	\$22- ^{VEGAN}
Lamb Moussaka: Feta Béchamel, Eggplant, Potato, Butternut Squash, Swiss Chard, Pomegranate	\$24-
*Roasted Beef Tenderloin: Sweet Potato Puree, Broccoli Rabe, Walnut-Bacon Crumble, Veal Demi-Glace	\$29- ^{GF}

For the Table:

Rezaz Mezze Dips: Syrian Muhamarra, Smoked Goat Cheese Babaganoush, Hummus, Warm Pita	\$12-
Steamed PEI Mussels: Marinara, White Wine, Demi Baguette	\$13-
Crispy Calamari & Shrimp: Sweet & Sour, Napa Cabbage, Chickpea, Toasted Sesame, Green Onion	\$11- ^{GF}
Chef Laura's Bread Service: House Baked Selection, House Butter, Spanish EVOO	\$5-
Mixed Olives & House Za'atar: Spanish, Sicilian, Moroccan & Greek	\$7- ^{GF}

Local Farms We Support: Vandele Farm, Sospiro Ranch, Springer Mountain, Joyce Farms, Asheville Spice Co, Three Graces Dairy, Smiling Hara, Mills River Creamery

Please no substitutions and we politely decline to split plates. *May Contain Raw or Undercooked Product – Consuming raw or undercooked meat, poultry and seafood can cause food borne illness

ASHEVILLE RESTAURANT WEEK 2020

FIRST.....

PLEASE CHOOSE ONE PER DINER

NS GOAT CHEESE TARTINE Red Onion Jam, Crispy Shallots, Marinated Apples

GG POTATO FRICO YB Cheddar, Marinated Radicchio, Sherry-Mustard Vinaigrette, Fried Oregano

BCF PORK MEATBALLS Caramelized Onion Soubise, Crispy Collards

ENTREE.....

PLEASE CHOOSE ONE PER DINER

BEER-BRAISED BEEF CHEEKS Farm and Sparrow Cateto Corn Polenta, Pilacca Fried Cabbage, Horseradish Cream, Beef Jus

PAN-SEARED SUNBURST TROUT Sweet Potato-Sage Hashbrown, Sweet Garlic Kale, Winter Savory Pistou

CRACKED F&S WHEAT HOPPIN' JOHN Pinchito Roasted Cauliflower, Field Pea Gravy, Herb Salad, Bay Oil

DESSERT.....

PLEASE CHOOSE ONE PER DINER

TEXTURES OF CHOCOLATE FBC Dark Chocolate Ganache, Chocolate Cake, Caramelized White Chocolate, Cocoa Nib Ice Cream

BSR PEANUT BUTTER PIE Candied Celery Root Cream, Peanut Brittle, Cinnamon Root Chips, Smoky Bourbon Ice Cream

 | **RHUBARB**
7 SW PACK SQ
ASHEVILLE, NC 28801

Dinner Wednesday – Monday starting at 5pm
please call (828) 785-1503 or visit RhubarbAsheville.com for reservations!

CLOSED TUESDAYS

26 All Souls Crescent
Asheville, NC 28803
828.398.6200

Asheville Restaurant Week Menu

WINTER EDITION
JANUARY 17-26, 2020

enjoy a complete meal that includes a starter, entrée, personal side dish and dessert

STARTERS: potato leek soup with bacon dust | cranberry mixed green salad
caesar salad* | steak house salad

entrée 35

6oz bistro filet with crispy onions*
barbecued shrimp
stuffed chicken breast
filet medallions au poivre*

entrée 45

8oz petite filet*
12oz ny strip*
12oz ribeye*
king salmon*
crab cakes

ENTRÉE COMPLEMENTS: bleu cheese crust +5 | bbq crab +15
3 shrimp +6 | oscar style +15 | au poivre +5

SIDES: creamed spinach | garlic mashed potatoes
southwestern mac 'n' cheese | cream of sweet corn

DESSERT: chocolate cheesecake with berries & sweet cream

perfectly paired with

EOS CHARDONNAY, PINOT NOIR, OR CABERNET SAUVIGNON

glass | 8

bottle | 30

FOLEY JOHNSON CABERNET SAUVIGNON

glass | 18

bottle | 70

-There will be a \$10 fee for all shared entrees

*Items are served raw, or undercooked, or may contain raw or undercooked ingredients. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food-borne illness.

ASHEVILLE RESTAURANT WEEK

Two-Course Lunch for \$15

Pair a lunch entrée with one appetizer or one dessert. Includes soft drink.

APPETIZER

GRILLED CAESAR SALAD 🍷

Grilled Romaine Hearts with house-made Caesar Dressing, Anchovy and Parmesan Crisp

CREAMY VEGAN TOMATO BASIL SOUP 🍷

TUSCAN FIGS 🍷

Duo of Basil whipped Goat Cheese stuffed Figs wrapped in Prosciutto, Arugula and Chianti Reduction

ARANCINI 🍷

Two battered, fried Mozzarella and Risotto Balls with Sauce del Giorno

ENTRÉE

10" CARLY MARIE PIZZA

Olive Oil base, Herb Ricotta, Fresh Mozzarella, Spinach, Roasted Garlic and Fresh Basil

GRILLED FLORENTINE RAVIOLI

Sherry Tomato Cream Sauce, Arugula, Balsamic Reduction, Basil and Pecorino Romano Cheese

SHORT RIB TROTTOLE BOLOGNESE 🍷

Braised Short Rib, Trio of ground Veal, Beef and Pork, Mushrooms, Demi-Glace, 3-Wine Blend and Plum Tomato Sauce

REUBEN PANINI

Served on Pumpernickel Rye Bread with house made Corned Beef, Sauerkraut, Fontina and Russian Dressing

GRAIN-FREE GARDEN BOWL 🍷

Riced Cauliflower sauteed with grilled marinated Portobello Mushrooms, Green Peas, Broccoli, Grape Tomatoes and Roasted Garlic Oil.

DESSERT

TIRAMISU

Our beloved Classic ~ Light and Cloud-like

MINI CANNOLI

Two thin, crispy Cookie Shells served with traditional Cannoli filling

FLOURLESS CHOCOLATE TORTE 🍷

Pure Chocolate decadence!

🍷 *gluten-free option available*

*HEALTH WARNING: Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness especially if you have certain medical conditions.

ASHEVILLE RESTAURANT WEEK

Three-Course Meal for \$35

Choose one appetizer, one entrée and one dessert. Includes soft drink.

APPETIZER

ARANCINI 🍷

Two battered, fried Mozzarella and Risotto Balls with Sauce del Giorno

TUSCAN FIGS 🍷

Duo of Basil whipped Goat Cheese stuffed Figs wrapped in Prosciutto, Arugula and Chianti Reduction

CALAMARI FRITTI 🍷

Golden crisp Calamari and Lemon served with zesty Plum Tomato Sauce

GRILLED CAESAR SALAD 🍷

Grilled Romaine Hearts with house-made Caesar Dressing, Anchovy and Parmesan Crisp

ROASTED TOMATO BURRATA 🍷

Fresh Mozzarella with a creamy center served with Rosemary and Sage blistered Grape Tomatoes and Crostini

ENTRÉE

SCAMPI CON CAPELLINI* 🍷

Shrimp sautéed in a delicate White Wine Sauce with Lemon, Roasted Garlic Olive Oil and Roasted Red Peppers over Capellini

SALMON GREMOLATA 🍷

Grilled Atlantic Salmon Filet with Parsley, Roasted Red Pepper and Garlic Gremolata served with Risotto and Vegetable del Giorno

CHICKEN MARSALA 🍷

Braised in Marsala and Mushroom Blend Demi-Glace. Served with Potato and Vegetable del Giorno

VEGAN BOLOGNESE 🍷

Beyond Meat Vegan Ground Beef sautéed with Carrots, Onion, Celery, Garlic, Gluten Free Red Lentil Pasta, 3-Wine Blend and Plum Tomato Sauce

SHORT RIB TROTTOLE BOLOGNESE 🍷

Braised Short Rib, Trio of ground Veal, Beef and Pork, Mushrooms, Demi-Glace, 3-Wine Blend and Plum Tomato Sauce

DESSERT

TIRAMISU

Our Beloved Classic - light and cloud-like

MINI CANNOLI

Two thin, crispy Cookie Shells served with traditional Cannoli filling

FLOURLESS CHOCOLATE TORTE 🍷

Pure Chocolate decadence!

🍷 gluten-free option available

*HEALTH WARNING: Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness especially if you have certain medical conditions.

ASHEVILLE RESTAURANT WEEK

DINNER

Prix fixe - \$30 per person

APPETIZERS

DEILED EGGS

diced pickled jalapeños & carrots over a spinach & pecan salad

FRIED OKRA

hand-battered and fried okra, carolina white dipping sauce

FAMOUS FRIED GREEN TOMATOES

panko-crusted fried green tomatoes, basil, roasted red pepper sauce,
served over stone-ground goat cheese grits

ENTREES

HONEY-DUSTED FRIED CHICKEN

choose from white or dark meat, sprinkled with our signature 'bee dust',
served with stone-ground goat cheese grits and collards with bacon

BOURBON PEPPERCORN-GLAZED MEATLOAF

pasture-raised beef & chorizo, slow-roasted in a large muffin tin,
served with basil & butter green beans and stone-ground goat cheese grits

TUPELO HONEY SHRIMP & GRITS

sustainable wild-caught gulf shrimp, peperonata, scallions, stone-ground goat cheese grits,
served with five-ingredient rustic bread, grilled lemon

SHOO MERCY SWEET POTATO PANCAKES

a stack of scratch-made sweet potato pancakes topped with buttermilk fried
"forever free" chicken, apple cider bacon, spiced south carolina pecans,
powdered sugar, two fried eggs*

DESSERTS

HEAVENLY BANANA PUDDING

BROWN BUTTER PECAN PIE

ASHEVILLE RESTAURANT WEEK

LUNCH

Prix fixe - \$20 per person

ENTREES

MOUNTAIN HARVEST BOWL

roasted sweet potatoes, baby carrots & red onion, drizzled with a fresh herb sauce.
topped with fresh arugula & kale, spiced pecans and white balsamic dressing.
served over quinoa and scratch-made cauliflower rice

'OLD SKOOL' BREAKFAST BOWL

two fried eggs*, parmesan & rosemary potato cracklins, salsa, black-eyed peas,
cheddar cheese, bacon & sausage crumbles, served over stone-ground goat cheese grits

FRIED CHICKEN SOUTHERN COBB SALAD

fried chicken, romaine lettuce, tomatoes, apple cider bacon, hard-boiled egg,
cheddar cheese, avocado, scratch-made garlic buttermilk ranch

CHARLESTON CHICKEN SANDWICH

cranberry mayonnaise, melted havarti cheese, lettuce, organic health nut bread,
served with collards with bacon

DESSERTS

HEAVENLY BANANA PUDDING MINI MASON JAR

PEANUT BUTTER MOUSSE MINI MASON JAR

ATLANTIC BEACH LEMON CUSTARD MINI MASON JAR

VIVIAN

Restaurant Week: Three Courses for \$30

price is per person, no sharing or substitutions; tax and gratuity, not included

First Course

your choice of:

Salad de Saison

*local greens, smoked breadcrumbs,
hornbacher cheese, vinaigrette piquante*

Mousse à Volaille

creamy chicken liver mousse, port wine gelée

Smoked Oysters

three oysters, lightly smoked, chimichurri mignonette

Second Course

shared seafood midcourse

Moules du Navigateur

PEI mussels, curry cream sauce, carrot, onion, OWL baguette

Third Course

your choice of:

Flounder Grenobloise

sautéed fish filet, caper & brown butter sauce, local veg

Steak Frites

seared hanger steak, french fries, sauce béarnaise

Lemme Upgrade You

1.5 oz seared foie gras atop your steak - 8

substitute bacon wrapped filet mignon - 15

dollop of hackleback caviar atop your fish - 8

**WHITE
LABS[®]**

KITCHEN & TAP

**STOP BY DURING
ASHEVILLE RESTAURANT
WEEK FOR:**

WOOD-FIRED PIZZA &
16oz WHITE LABS
DRAFT BEER FOR \$12

172 SOUTH CHARLOTTE STREET, ASHEVILLE, NC 28801

WHITELABSKITCHENTAP.COM

 @WhiteLabsTapAVL

 @WhiteLabsTapAVL

 White Labs Kitchen & Tap

Zambra

Restaurant Week Tapas 2020

5 For \$30

Pumpkin-Coconut Soup, Vadouvan Granola, Herbs

House Gnocchi, Three Graces Chevre, Nigella Seeds, Sage Oil

Tortilla Espanola, Yukon Gold, Market Greens, Aioli

Ensalada Rusa, Smoked Trout, Beet, Yukon Gold, Boiled Egg, Peas

Roasted Cauliflower Catalan, Saffron Yogurt, Pine Nuts, Raisins, Sherry

Semolina Crusted Calimari, Romesco, Preserved Lemon, Aleppo Pepper, Parsley

Paella Croquetas, Saffron Aioli

Charred Gulf Shrimp, Piquillo Bisque, Crispy Garlic

House Lamb Sausage Flatbread, Feta, Sun Dried Tomato, Dill

Kalimoxto Braised Beef Short Rib, Whipped Roots, Brussels Gremolata