

RESTAURANT WEEK

JANUARY 19TH–25TH

The Greystone Inn, a luxury mountain resort on the shores of Lake Toxaway is proud to be participating in this year's Asheville Restaurant Week.

LUNCH PRICE FIX MENU \$19 12PM–3PM	DINNER PRICE FIX MENU \$39 5PM–9PM <i>with wine pairings \$30 supplement</i>
CHOICE OF TWO COURSES	SELECT FROM EACH COURSE
STARTERS Simple Salad <i>mixed petite lettuces, baby heirloom tomato, house made white balsamic vinaigrette</i> OR Caesar Salad <i>romaine, bacon, white anchovies, croutons, Parmesan wafer, Caesar dressing</i>	STARTERS Almond Fried Brie <i>pepper jelly, pea shoots</i> OR Pumpkin Ravioloni <i>spiced walnuts, brown butter, sage, shaved pecorino</i>
ENTRÉE The Grinder <i>capicola, mortadella, pepperoni, fresh mozzarella, accompanied with pepperoncini and marinara</i> OR Mushroom Toast <i>seasonal mushrooms, creamed spinach, poached eggs, pecorino</i> OR Beef Burger <i>Vat 17 cheese, bacon onion jam, fries</i>	ENTRÉE Trout <i>beets, baby kale, red onion petals, horseradish, crème fraiche, fried pumpnickel and caper crumb</i> OR 5oz Beef Filet <i>potato pierogi, butternut squash puree, caramelized onions, jus</i> OR Chicken Breast <i>roasted chestnut and dark meat dumpling, buttered brussel sprouts, chicken sage jus</i>
FINALE Apple Crumb Cake <i>vanilla ice cream, salted caramel, candied pecans</i> OR Steamed Condensed Milk Cake <i>dried fruit, winter spices, bourbon toffee sauce,crème anglaise, vanilla mascarpone</i>	FINALE Oatmeal Cookie Ice Cream Bar <i>brown sugar cinnamon ice cream, chocolate ganache, honey roasted almonds</i> OR Chocolate Olive Oil Mousse <i>caramelized phyllo, espresso salt</i>

EST
1915

LAKE
TOXAWAY
NC

Vegetarian Gluten Free (for people with low tolerance to gluten, not intended for celiacs)

A possible health risk may exist eating undercooked beef, fish, seafood or eggs at an internal temperature less than 155 degrees Fahrenheit