

DINNER

CHEF'S SET*

3 COURSE DINNER

- Choose 1 Salad
- Choose 1 Main
- Choose 1 Dessert
- Includes coffee or tea

68

CHEF'S TASTING SET*

4 COURSE DINNER

- Choose 1 Classic Biscuits or Deviled Eggs
- Choose 1 Salad
- Choose 1 Main
- Choose 1 Dessert
- Includes coffee or tea

★ Premium marked items \$10 supplement

78

APPETIZERS

AVOCADO TOAST roasted garlic focaccia, whipped ricotta, radish, petite basil	16
FRIED GREEN TOMATO & CRISPY PORK BELLY pimento cheese, smoky tomato jam, frisée, pickled lemon vinaigrette	18
DEVILED EGGS dill, chives, smoked trout roe	14
SWEET CORN HUSH PUPPIES Creole remoulade, honey butter	14
YARDBIRD CHICKEN WINGS choice of chefs signature Nashville hot chicken dip or smoked spice chili rub	20

AGED HAM & ARUGULA FLAT BREAD oregano, whipped ricotta, parmesan, spiced honey	22
POPCORN SHRIMP brown butter, bacon salt	18
CRAB CAKE lump crab, Creole beurre blanc, cold-pressed pickles	23
WAGYU BEEF CARPACCIO truffle crema, crispy capers, parmesan, dijonnaise, gaufrette chips, balsamic pearls	22

GARDEN BITES

ADD TO ANY SALAD

chicken 10 / pork belly 12 / shrimp 14 / steak 16

THE WEDGE house-smoked pork belly, butter lettuce, charred corn, tomatoes, avocado, house-made buttermilk ranch dressing	18
BUTTER LETTUCE & GRILLED MANGO SALAD char-grilled mango, smoked pecans, tomato, onions, benne seed dressing	18
BABY ROMAINE & WATERCRESS SALAD crispy quinoa gremolata, garlic chips, morning farmers egg, smoked paprika, creamy dill vinaigrette	18
GARDEN GREENS & TREE NUT SALAD grilled farmers cheese, beet pickled shallots, jicama, mint, coriander, oregano, tarragon, tree nut vinaigrette	18

MAINS

THE CHICKEN COOP	CHICKEN 'N' WATERMELON 'N' WAFFLES★ cheddar cheese waffle, spiced watermelon	40
	TRUFFLE & FOIE GRAS ROASTED WHOLE YOUNG HEN★ butternut squash biscuit stuffing	58
	LEWELLYN'S FINE FRIED CHICKEN 1/2 of our famous bird served with honey hot sauce	34

SMOKED PORK RIBS hickory smoked, house-made bbq sauce	46
SCALLOP AND CHORIZO PASTA fettuccini, scallops, chorizo, white wine, garlic, bottarga, arugula, balsamic chili oil	39
CHAR-GRILLED PRIME RIBEYE★ herb roasted potatoes, vine tomatoes, shallot maitre'd butter	72
CRISPY SEARED BARRAMUNDI quinoa, english peas, fingerling potatoes, dill & sweet corn broth	38
TEA BRAISED BEEF SHORT RIBS★ lavender, honey, mashed potatoes, pickled petite vegetables	45

THE GREAT AMERICAN BURGER short rib, brisket and chuck blend, double patty, house-smoked pork belly, American cheese, house pickles, special sauce, house fries	29
SHRIMP N' GRITS seared shrimp, roasted tomatoes, aged country ham, red onions, stone ground polenta, PBR jus	39
LOBSTER MAC & CHEESE★ whole lobster, five artisanal cheeses	64
JAMBALAYA mussels, scallops, tiger prawns, spiced rice, spicy chicken andouille sausage	52

SIDES

MAC & CHEESE five artisanal cheeses, crispy herb crust	14
CLASSIC MASHED POTATOES fresh chives	10
HOUSE FRIES house-made buttermilk ranch, bacon salt	10

CRISPY BRUSSELS spiced honey	12
SKILLET CORNBREAD sharp cheddar, bacon, jalapeño, honey butter	10
CHARRED CORN & QUINOA chipotle, farmer's cheese, cipollini onions	14

CLASSIC BUTTERMILK BISCUITS honey butter, house made jam	10
SPICED WATERMELON citrus, fresh mint	12
COLLARD GREENS cider vinegar & pork cracklins	14

*Set menus may not be combined with any other offer or promotion.

Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness. Prices displayed are subject to prevailing Goods and Services Tax and 10% service charge.

