

# All Day Menu

## APPETIZERS

<b>ASIAN PORK DUMPLINGS</b>	9
Soy Mirin, Cucumber Salad	
<b>FRIED SHRIMP</b>	11
Shredded Lettuce, Cole Slaw, Chipotle Aioli	
<b>BLACKENED FISH TACOS</b>	13
Chipotle Mayo, Shredded Lettuce, Pico	
<b>SOURDOUGH PRETZEL</b>	6
<b>CHICKEN WINGS</b>	
Hot, Asian, or BBQ	
<b>FRIED CHICKEN SKEWERS</b>	9
Jalapeno Honey	
<b>PORK BELLY NACHOS</b>	12
Korean BBQ Sauce, Jack Cheese, Pico Shredded Lettuce, Scallions	
<b>PIMENTO CHEESE</b>	8
House Made Pork Skins, Pepper Jelly	

## SALADS

<b>CHEF</b>	13
Chopped Egg, Dried Cranberries, Smoked Honey Turkey, Pit Ham, Jack Cheese, Cherry Tomatoes, Bacon, Cucumbers	
<b>CAESAR</b>	9
Romaine, Croutons, Chopped Egg, Caesar Dressing	
<b>WITH CHICKEN</b>	14
<b>WITH MARKET FISH</b>	15
<b>BABY SPINACH</b>	12
Sugar Grilled Pears, Blue Cheese, Spiced Pecans, Red Onion, Cider Honey	

## SANDWICHES (SERVED WITH CHOICE OF SIDE)

<b>CRANBERRY PECAN CHICKEN SALAD</b>	11
Lettuce, on Toasted Wheat	
<b>PIMENTO CHEESE/FRIED GREEN TOMATO</b>	12
Bacon, Pepper Jelly, on Sourdough	
<b>HOT HAM AND CHEESE</b>	10
Muenster and American Cheese on Sourdough	
<b>GROUPER SANDWICH (FRIED OR GRILLED)</b>	12
Tartar Sauce, Lettuce, Tomato, Slaw, on Sesame Bun	
<b>GROWN UP GRILLED CHEESE</b>	9
Muenster, Swiss, Sharp Cheddar, Bacon on Sourdough	
<b>CLASSIC CLUB SANDWICH</b>	11
Ham, Turkey, Bacon, Lettuce, Tomato Black Pepper Mayo on Wheat	
<b>SMOKEHOUSE CHICKEN SANDWICH</b>	12
Bacon, Sharp Cheddar, Molasses BBQ Fried Onion Straws, on Sesame Bun	
<b>REUBEN</b>	12
House Made Corned Beef, 1000 Island Dressing Swiss Cheese, Sauerkraut, on Rye	
<b>FRIED PORK TENDERLOIN SLIDERS</b>	10
Muenster Cheese, Black Pepper Mayo Lettuce, Tomato	

## BURGERS\* (SERVED WITH CHOICE OF SIDE)

<b>PIMENTO CHEESEBURGER</b>	13
Fried Green Tomato and Pepper Jelly	
<b>HERITAGE BURGER</b>	11
American Cheese, Lettuce, Tomato	
<b>MUSHROOM SWISS</b>	13
Fried Onions, Garlic Herb Mayo	
<b>BACON/EGG</b>	13
Muenster Cheese, Black Pepper Mayo	

## LUNCH SIDES

BLACK EYED PEA SALAD ~ FRIES ~ COLE SLAW
CUCUMBER SALAD ~ HOUSE CHIPS ~ HOPPIN JOHN
COLLARD GREENS

## Small Plates Dinner Menu

**Served Thursday, Friday**

**Saturday**

**5-9 PM**

<b>SAUTEED PORK CUTLET...14</b>
Hoppin John, Braised Collard Greens, Pickled Red Onion
<b>SMOKED CHICKEN PENNE PASTA...13</b>
Garlic Cream, Country Ham, Fresh Herbs
<b>HONEY BUTTERMILK FRIED CHICKEN...11</b>
Glazed Carrots, Sage Creamed Gravy, Mashed Potatoes
<b>GRILLED ANGUS FLAT IRON STEAK...15</b>
Root Vegetable Hash, Mushroom Demi
<b>JUMBO SHRIMP...14</b>
Firecracker Creole, Creamy Grits

Menu items are subject to seasonal availability of ingredients. Please notify your server of any food-related allergies. \*These items may be served cooked to order. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food borne illness. Please note: efforts will be made to control allergen exposure when notified. However, all items are prepared in a common kitchen and cross-contamination is possible. Please use your own judgment when consuming menu items.

# Brunch Menu

## **HERITAGE PLATE ... 9**

Two Eggs any Style, Choice of

2 Sides, Toast or Biscuit

## **FRIED CHICKEN BISCUIT ... 12**

Bacon, Sausage Gravy, Jack Cheese, Creamy Grits

## **BISCUITS & GRAVY ... 9**

Sausage Gravy, Creamy Grits, Eggs any Style

## **PANCAKE STACK ... 8**

## **BELGIAN WAFFLES ... 12**

Mixed Berry and Ginger Compote, Whipped Cream

## **SOUR CREAM POUND CAKE**

## **FRENCH TOAST ... 11**

Maple Syrup, Powdered Sugar, Whipped Cream

## OMELETTES

### **HAM, SWISS AND MUSHROOM ... 11**

### **CHEESE OMELETTE ... 10**

Swiss, Muenster and Sharp Cheddar

### **SPINACH OMELETTE ... 11**

Mushrooms, Caramelized Onions, Tomato and Muenster

Cheese

## GRIT BOWLS

### **JUMBO SHRIMP ... 14**

Firecracker Creole, Creamy Grits

### **KITCHEN SINK ... 13**

Potatoes, Caramelized Onions, Spinach, Scrambled Eggs, Jack

Cheese,

Bacon, Sausage, Creamy Grits

### **HOUSE MADE CORN BEEF ... 12**

Potatoes, Caramelized Onions, Poached Egg, Garlic Herb Aioli,

Creamy Grits

### **FRIED GREEN TOMATO ... 12**

Pimento Cheese, Poached Egg, Creamy Grits

## BREAKFAST SIDES

### **TWO EGGS ... 3**

### **TOAST/BISCUIT ... 2.5**

### **CREAMY GRITS ... 4**

### **BACON ... 3.5**

### **SAUSAGE PATTY ... 3.5**

### **HOME FRIES ... 3**

### **FRUIT CUP ... 3.5**

### **COUNTRY HAM ... 4**

Menu items are subject to seasonal availability of ingredients. Please notify your server of any food-related allergies. \*These items may be served cooked to order. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food borne illness. Please note: efforts will be made to control allergen exposure when notified. However, all items are prepared in a common kitchen and cross-contamination is possible. Please use your own judgment when consuming menu items.