

## R&C's Fixed-Price Dining Experience – you get more!

Guests have the opportunity to relax and enjoy their favorite beverage or our signature Brazilian cocktail, the **caipirinha**. Explore craft-cocktails made from fresh ingredients or select a carefully chosen bottle of wine from temperature-controlled storage or one of our by-the-glass offerings.

Then head to R&C's 40+ item gourmet appetizer area, featuring an array of roasted vegetables, imported cheeses, charcuterie, salads, soups and much more. Our meat-carvers - Gauchos - raise your all-you-can-eat experience to a new level as they roam through the restaurant offering guests choice cuts of beef, chicken, lamb, pork and sausage...all slowly roasted over open flame.

To round out your meal, assorted sides such as fried bananas with cinnamon and sugar, garlic mashed potatoes and savory cheese bread are served tableside.

### Full Churrascaria Selection Friday-Sunday

Adults 52.99, Children 7-12 years 19.00  
4-6 years \$11.00, 3 and under dine free

**Salad/Appetizer Bar 33.99**

**Beverages, desserts, taxes & gratuities  
are not included.**

### R | C Brazilian Steakhouse

320 West Kimberly Road  
Davenport, Iowa 52806  
563-723-3405

#### Hours

Friday & Saturday 4:00pm-8:30pm

Sunday 4:00pm-8:00pm

Closed Monday Through Thursday  
Items, hours and pricing subject to change

## Quad Cities Premier Churrascaria

Featuring

- Craft Cocktails
- Good Beer and Ale on Tap
- Fine Spirits
- Wine – Big Reds, Cool Whites  
and Fine Fizz


# R|C

**BRAZILIAN STEAKHOUSE**


[rcbraziliansteakhouse.com](http://rcbraziliansteakhouse.com)


## Featured Meats Include -

Brazilian Top-Sirloin Picanha  
 Garlic Picanha  
 Brazilian Flap Steak  
 Bacon-Wrapped Top Sirloin  
 Beef Tenderloin\*  
 Bacon-Wrapped Beef Tenderloin\*  
 Loin of Iowa Pork  
 Barbeque Pork Ribs  
 Brazilian Sausage  
 Slow Roasted Leg of Lamb\*  
 Chicken Breast wrapped in Bacon  
 Crispy Parmesan Drumettes  
 Parmesan Crusted Pork Loin

## Sides -

Fried Bananas  
 Garlic Mashed Potatoes  
 Brazilian Cheese Bread

## Our Appetizer/Salad Area Includes Over 40 items -

Spring Mix of Lettuces and Greens  
 Potatoes au Gratin  
 Black Bean Feijoada  
 Goat Cheese Terrine  
 Grilled Sweet Bell Peppers  
 Red Quinoa Vegetable Salad  
 Sun-dried Tomatoes  
 Fresh Mozzarella  
 Smoked Gouda  
 Imported Hearts of Palm  
 Lobster Bisque  
 Chicken, Almond and Cranberry Salad  
 Brazilian Fajitas Bife  
 Imported Olives  
 Gorgonzola and Grape salad  
 Cured Meats  
 Steamed Asparagus  
 Pineapple Carpaccio  
 Jasmine Rice  
 Chimichurri and many other  
 house-made dressings and sauces.

\* weekends only


[rcbraziliansteakhouse.com](http://rcbraziliansteakhouse.com)

R|C

BRAZILIAN STEAKHOUSE