

Members Grill February Dining Specials

(Regular menu also available)

Friday February 3th

Phyllo wrapped Cod

Cod filet, tangy herb goat cheese, spinach sautéed in garlic and wrapped in flaky phyllo dough and baked until golden brown \$23

Cherry Chipotle BBQ Ribs

St. Louis ribs slow roasted and smothered in a sweet and spicy house made BBQ sauce Half rack \$ 16/ Whole rack \$30

Saturday, February 4th
Closed For Private Party

Friday, February 10th & Saturday, February 11th

Valentine's Weekend

\$34.99 per person (taxes and gratuities not included)

Appetizer Course Trio

Seared Bay Scallop skewer with lemon ginger sauce
Olives Jubilee & goat cheese pastries
Duck fat fried potatoes with duck confit, smoked gouda, and strawberry BBQ

Salad Course (choose one)

Winter spiced poached pear salad with candied pumpkin seeds, bleu cheese, field greens and Dijon vinaigrette
Garden salad of field greens, tomato, cucumber, red onion with
basil balsalmic vinaigrette or ranch

Entrée Course

Surf and Turf – Certified Angus Beef filet with olive oil poached Gulf shrimp, sauteed baby bok choy and caramelized onion Risotto

Dessert Course Trio

Chocolate dipped strawberries with champagne pipette, roasted pistachio and chocolate mini cannoli's, Meyer lemon parfait

Dinner is served with a petite glass of wine

Limited regular menu also available

Friday February 17th

Shrimp and Pasta

Jumbo shrimp, tomato, and spinach sautéed and tossed with penne pasta in a garlic butter sauce. \$23

Korean Bulgogi (Pul.go.gi) Steak

Tender shoulder of beef marinated in a hot, sweet, and spicy sauce, seared until sticky and served with baby bok choy and gingered sweet potatoes

\$28

Saturday, February 18th

Princess cut Prime Rib

Natural au jus and served with caramelized onions, mushrooms and horseradish cream \$20

Caribbean spiced Salmon

An 8oz Salmon filet rubbed warm Caribbean spices then seared and served with a black bean and mango salsa over a delicate citrus quinoa

\$24

Friday February 24th

Chicken Alfredo

Grilled chicken and fettucine noodles in a parmesan cream sauce with a hint of white wine and garlic \$16

Ropa Vieja

Seasoned flank steak slow cooked with peppers, onions, olives, tomatoes, and Cuban spices served with black beans and rice. \$26

Saturday, February 25th

Filet Mignon au Poivre

Our in house hand-cut Certified Angus Beef seared and served with the classic peppercorn laden pan sauce \$28

Prosciutto, Apple and Bleu cheese stuffed Pork chop

Wisconsin Bleu cheese, sautéed golden delicious apples and prosciutto fill our 14 oz bone in pork loin chop