

GARLIC FREE

Choice Cuts ♦

Served with choice of 2 sides and one sauce or rub from our extensive list below.

House-aged Black Angus USDA Prime Long Island Strip 18 | 32

House-aged 1855 Black Angus Filet Mignon 15 | 26

8oz Berkshire Heritage Pork Ribeye 24

New Zealand Lamb Racks 24

Berkshire Pork Tenderloin 13 | 24

Fresh Wild Salmon 13 | 24

BLUE

very red, cold center

RARE

red, cool center

MEDIUM RARE

red, warm center

MEDIUM

pink, hot center

MEDIUM WELL

dull pink center

WELL DONE

dull gray

XXX-tras

Peppercorn crusted | Bacon caramelized onion Béarnaise | Red Eye gravy | Aged balsamic glaze
Smoked horseradish sauce | Pepper & South Carolina Pecan wood smoked bacon sauce

Chee-Z

Warm smoked blue cheese | Warm artisanal goat cheese | Aged 5 Cheese Mix
3

Sassy Sides (Big enough to share)

Parmesan truffle pomme frites | Fresh grilled asparagus | CheeseHEADS mac n cheese | Crispy onion rings
Crunchy sweet potato mash | Trio of fried green tomatoes with balsamic glaze
Cornmeal encrusted fried okra

6

Meat Market Add Ons ♦

Down East Decadent crab cake - 12 | Char grilled scallops - 12

Bacon, Bacon, Bacon

Farmland apple wood smoked | Jones Creek cherry wood smoked | Maple cracked black pepper
Smoked jalapeno | SC pecan wood smoked

2 a slice | 4 for 2 slices | 6 for 3 slices | 8 for 4 slices | 10 for all 5

"Tossed Salad" ♦

Served with oil and vinegar

Strip Club House Salad 5

Fresh wild greens tossed with almonds, dried blueberries, plum tomatoes, julienne gourd.

The Wedge 10

Iceberg lettuce wedge, topped with apple wood smoked bacon, roasted plum tomatoes,
smoked blue cheese, topped with a fried egg.

Lobster Cobb Salad 21

Wild mixed greens with artisanal goat cheese, crumbled South Carolina pecan wood smoked
bacon, diced North Atlantic lobster, a fried egg, heirloom roasted tomatoes, California
avocado, fresh hot house cucumbers.

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

Item or category noted with ♦

The Strip Club is a "Smoke Free Restaurant". Please turn off cell phones for courtesy of other guests.
Split Entrees will be charged a \$4.95 fee, sharing is FREE. There will be an 18% gratuity on parties of 8 or more.

The Strip Club 104 is available for private parties. Call 864.877.9104 for more information.