

At Chanticleer Café & Bakery we are passionate about quality food and service. We use fresh ingredients and strive to prepare homemade food with distinctive style, and refreshing taste.

BREAKFAST

Add bacon or sausage to any sandwich for an additional \$1.00

- Egg, and Cheese on a Croissant** \$4.95
Fresh baked croissant with a fresh cracked egg and Ashe County cheddar cheese
- Egg and Cheese on a Biscuit** \$3.95
Fresh baked biscuit with egg and Ashe County cheddar cheese
- Egg Whites on an English Muffin** \$4.25
Toasted English muffin with egg whites and Swiss Cheese
- Fresh Fruit Cup** \$2.95
Fresh cut melon, pineapple, grapes and berries
- Greek Yogurt Cup** \$3.50
Greek yogurt with fresh strawberries, blueberries and honey-granola topping
- Steel Cut Oatmeal** \$4.25
Steel cut oats with fresh strawberries, blueberries and cinnamon and brown sugar topping

LUNCH

PANINI

Panini served with potato chips, cole slaw, pasta salad or garden side salad

- Flat Brat** \$8.75
Bratwurst, Whole Grain Mustard, Sliced Swiss Cheese and Sauerkraut on Pumpernickel Bread
- Grilled Cheese** \$6.95
Ashe County Cheddar and Monterey Jack Cheeses toasted between thick slices of white bread

Caprese\$7.75
Italian Bread brushed with Olive Oil and filled with Basil, Fresh Mozzarella and Sliced Tomato

Pear & Prosciutto\$7.75
Sliced Pears, Prosciutto and Manchego Cheese with Fig Preserves on an Italian Roll

Toasted Berry Croissant \$4.75
Croissant filled with Sliced Strawberries, Nutella and Marshmallow (does not come with a side item)

SANDWICHES & QUICHE

Sandwiches served with potato chips, cole slaw, pasta salad or garden side salad

Turkey & Ham Club \$8.75
Sliced Ham and Turkey with Brie Cheese, Tomato, Lettuce and Honey Mustard on a fresh Baked Croissant

Grilled Vegetables on Focaccia \$7.75
Grilled Zucchini, Eggplant and Roasted Peppers on Focaccia with Mozzarella and Basil Pesto

Chicken Salad Croissant..... \$8.75
Homemade Chicken Salad with Lettuce and Tomato on a Fresh Baked Croissant

Californian.....\$8.75
Smoked Turkey Breast with Bacon, Lettuce, Tomato, Avocado, and Basil Mayo on Ciabatta Bread

Quiche of the Day\$7.50
Served with Choice of potato Chips, Cole Slaw, Pasta Salad or Garden Salad

SALADS

Add grilled chicken to a salad for an additional \$1.95

Vineyard Salad\$7.95
Green Leaf Lettuce with Grapes, Toasted Almonds, Manchego Cheese and Balsamic Vinaigrette

Garden Salad\$7.50
Baby Greens with Red Onions, Tomatoes, Shredded Carrots, Cucumbers and a Choice of Dressing

BLT Salad.....\$7.95

Romaine Lettuce with Bacon, Tomatoes, Red Onions, Boiled Egg and
Homemade Croutons with Buttermilk Dressing

Pear, Pecan & Gorgonzola Salad.....\$7.95

Baby Greens with Sliced Pears, Toasted Pecans, Gorgonzola Cheese and Lemon Vinaigrette

Asian Salad\$7.95

Napa and Red Cabbage with Mandarin Oranges, Carrots, Sliced Almonds, Edamame, Crispy
Wontons and Ginger Soy Dressing

SOUP du JOUR

Ask about our daily soup specials

Cup of Soup \$3.50 / Bowl of Soup \$4.50

SIDES

Pasta Salad • Cole Slaw • Potato Chips • Garden Salad

KIDS' MENU - \$4.95 (12 and under)

Half sandwich served with chocolate milk, white milk or fountain drink and choice of
apple slices or chips

Grilled Cheese • Peanut Butter and Jelly

Turkey and Cheese • Nutella and Strawberry Jam