

DRESSINGS

Blue Cheese Ranch Honey Mustard Thousand Island Vinaigrettes: Balsamic **Ginger Soy** Champagne Sweet Red Wine

SIDES

Garlic Herb Mashed Potatoes Asiago Creamed Spinach Fresh Steamed Broccoli **Pearl Couscous**

> **Sweet Potato Fries** French Fries Mac 'n' Cheese Creamed Corn Collard Greens **Baked Potato** Cheese Grits

Grilled Asparagus +1.5 Truffled Deviled Eggs +1.5

We proudly serve USDA Choice, grain fed, heavily aged beef, along with the finest chops and USDC inspected seafood.

STEAK TOPPINGS

Blue Cheese Butter w/Red Wine Reduction 3 Boursin Cheese & Tobacco Onions 3

Black Truffle Butter 3

Scampi 6 Oscar 8

ADD ONS

Soup, Caesar or House Salad 4 Spinach & Strawberry Salad 5 Wedge Salad 5

4 oz Blue Lump Crab Cake 9 Half Skewer Grilled Shrimp 9 Half Pound Crab Legs market Cold Water Lobster Tail market

DESSERTS

Housemade Ice Cream 3/5 Crème Brulée 6 German Chocolate Upside Down Cake 6

Key Lime Tart 6

Chocolate Mousse Cake 7

Bananas Foster 7

Strawberry Shortcake 7

[†] Items cooked to order. Consuming raw or undercooked meat, poultry, seafood, shellfish or eggs may increase the risk of food-borne illness, especially if you have certain medical conditions.

—Please make us aware of any food allergies or dietary requirements and we will make every effort to accommodate your request.

—Visit our website to make reservations, find locations, purchase gift cards, and more. We welcome and appreciate your comments.

GUARANTEED

APPETIZERS & SMALL PLATES

VOODOO SHRIMP hand breaded popcorn shrimp in spicy remoulade sauce, green onion	11
FIRE GRILLED PORK BELLY Kurobuta pork, sweet tea braised, creole mustard, Asian buns	14
JUMBO SHRIMP COCKTAIL five jumbo shrimp, zesty housemade cocktail sauce	11
TRUFFLED DEVILED EGGS Italian truffle oil, fresh cilantro, brown sugar bacon	10
CRISPY CALAMARI zesty housemade cocktail sauce	11
BLUE POINT OYSTERS [†] half or full dozen, freshly shucked, on the half shell	12/22
$ \textbf{PAN SEARED AHI TUNA}^t \text{ seared rare, sesame seed encrusted, marinated vegetables, was abi \& orange ginger sauces } \\$	13
BATTER FRIED MUSHROOMS creole mustard sauce	8
TENDERLOIN CROSTINI† chilled & sliced filet of beef, goat cheese, fresh basil, cherry preserves, red onion	12
JUMBO LUMP CRAB COCKTAIL avocado, citrus, onion, jalapeño, fresh dill	14
LOBSTER DIP warm and creamy dip, crispy seafood crackers	12
$\textbf{ISLE OF SHELLFISH}^{t} \text{ blue point oysters, jumbo crab meat, jumbo shrimp, lobster tail, king crab leg, accompaniments}$	market

SOUPS & SALADS

SIGNATURE LOBSTER CRAB BISQUE or HOMEMADE SOUP OF THE DAY	6
$\textbf{STEAK CAESAR SALAD}^{t} \text{ thinly sliced sirloin, diced tomato, onion, crumbled blue cheese}$	16
CHIPOTLE SMOKED SALMON CAESAR SALAD chilled, flaked salmon, diced tomato, onion, parmesan	15
AHI TUNA SALAD † wontons, onion, red pepper, squash, ginger soy dressing	14
GRILLED CHICKEN SALAD kalamata olives, wontons, onion, red pepper, squash, feta, balsamic vinaigrette	14
BABY SPINACH & STRAWBERRY SALAD walnuts, crumbled blue cheese, sweet red wine vinaigrette	10

STEAKS & CHOPS - includes soup or salad (wedge salad or spinach & strawberry salad +1) - mesquite grilled, served with baked potato or choice of side item

CONNORS PRIME RIB [†] 8 oz, 12 oz, or 16 oz, heavily aged Midwestern beef, au jus	23/26/29
FILET MIGNON † 6 oz or 9 oz, center cut tenderloin	27/30
BLUE CHEESE FILET † 6 oz or 9 oz, blue cheese butter, red wine reduction	30/33
BOURSIN FILET [†] 6 oz or 9 oz, housemade boursin, crispy tobacco onions	30/33
$\mathbf{RIBEYE}^{\dagger}$ 14 oz, well marbled, heavily aged	30
ESPRESSO RIBEYE † 16 oz, bone in, hand rubbed, well marbled, heavily aged	35
$\mathbf{SIRLOIN}^{\dagger}$ 10 oz, rich, flavorful, center cut	21
NEW YORK STRIP [†] 14 oz, the "king of beef"	30
$\mathbf{PORK}\ \mathbf{CHOP}^{t}\ 14\ \mathrm{oz},$ French cut, cherry demi glace, apple chutney garnish	24
AUSTRALIAN LAMB CHOPS [†] four 3 oz chops, rosemary mint demi glace, mashed potatoes	27

market

FRESH SEAFOOD - ADD SOUP, CAESAR, OR HOUSE SALAD +4 - ADD WEDGE SALAD OR SPINACH & STRAWBERRY SALAD +5

USDA PRIME OR DRY AGED STEAK[†] highest quality, top two percent of beef

SHRIMP & GRITS shrimp, andouille sausage, peppers, onion, over cheese grits	17
FISH & CHIPS hand breaded cold water cod, coleslaw garnish, dill caper sauce, fries	14
BLUE LUMP CRAB CAKES two 40z cakes, aioli, mac 'n' cheese, broccoli	25
CILANTRO LIME GRILLED SHRIMP mesquite grilled, eight jumbo shrimp, cocktail sauce, couscous, broccoli	22
CAJUN RED GROUPER [†] mesquite grilled, chipotle tomato butter, couscous, collard greens	24
SWORDFISH SCAMPI [†] mesquite grilled, scampi butter & grilled shrimp topping, couscous, creamed corn	26
CHILEAN SEA BASS OSCAR† mesquite grilled, blue lump crab, asparagus, hollandaise, couscous, broccoli	34
${\bf ATLANTIC\ SALMON}^{\dagger}\ {\bf mesquite\ grilled}, fennel\ peperonata\ topping, couscous, broccoli$	22
PARMESAN ENCRUSTED ALASKAN HALIBUT† baked, lemon wine sauce, couscous, asiago creamed spinach	28
ALASKAN KING CRAB LEGS over a pound of succulent steamed king crab, drawn butter, grilled asparagus	market
COLD WATER LOBSTER TAILS single or twin tails, drawn butter, grilled asparagus	market

DOLLITOV Q, DA CTA - ADD SOUP, CAESAR, OR HOUSE SALAD +4

POULIKI & PASIA add wedge salad or spinach & strawberry salad +5	
CHICKEN PARMESAN hand breaded, marinara, provolone & parmesan, linguini, broccoli	15
CHICKEN PICCATA sautéed, lemon wine sauce, mashed potatoes, collard greens	15
GRILLED CHICKEN goat cheese & fennel peperonata topping, mashed potatoes, broccoli	15
CHICKEN TENDERS hand breaded, bbq & honey mustard sauces, fries	14
MEDITERRANEAN PASTA grilled chicken or sautéed shrimp, marinara, fresh basil, garlic, kalamata olives, linguini	16
BASIL CREAM PASTA grilled chicken or sautéed shrimp, mushrooms, green onion, garlic, tomato, tri color penne	16

SANDWICHES & BURGERS - 1/2 POUND MESQUITE GRILLED USDA AMERICAN BEEF	
$\textbf{PHILLY STYLE CHEESESTEAK}^{\dagger} \ \text{hoagie bun, peppers, onions, mushrooms, provolone, fries}$	12
GRILLED CHICKEN CLUB wheat bun, ham, bacon, cheddar & jack, lettuce, tomato, pickle, mayo, fries	12
REUBEN marble rye, lean corned beef, Swiss, sauerkraut, thousand island, fries	12
$\textbf{BOURSIN BURGER}^{\textit{t}} \text{ brioche bun, saut\'eed mushrooms, housemade boursin, crispy to bacco onions, fries}$	12
${f SMOKY\ BURGER}^t$ brioche bun, cheddar, bacon, sautéed onion, bbq sauce, sweet potato fries	12
CLASSIC SWISS BURGER [†] brioche bun, Swiss, bacon, sautéed mushrooms, fries	12

Connor Concepts® is a registered trademark of Connor Concepts, Inc. ©2017 All Rights Reserved. AUG2017