


Soups and Salads

6 French Onion Soup

7 Potato Apple Bisque with bacon

6 Wedge Salad (local tomato, cucumber, bacon, lardons and buttermilk dressing)

7 House Salad (mixed local field greens, orchard's apples, local tomato, candied pecans, crumbled feta and house vinaigrette)

7 Classic Caesar Salad (parmesan crisps and garlic croutons)

8 Strawberry Feta Salad (local field greens, frisee, bacon lardons, sunflower seeds and poppy seed vinaigrette)

Appetizers

12 Shrimp Lejon (3 jumbo shrimp wrapped in bacon, filled with horseradish and served with a horseradish cream sauce)

7 Tzatziki (served with toasted pita chips)

13 Sesame Crusted Tuna (served with a peppadew sauce)

9 Fried Oysters (served with local greens and Alabama white sauce)

13 Fried Crab Cake (served with spicy remoulade sauce and lemon)

9 Pork Belly Sliders (house cured pork belly with peppadew jam and dill Havarti cheese)

Entrees

14 Stuffed Black & Blue Burger (filled with blue cheese crumbles and seasoned with cajun) Served with frites (fries)

12 Black Bean Burger

(Burgers are served with lettuce, tomato and onion)

21 Jumbo Scallops (seared with a scallop nage, whipped potato and baby bok choy)

18 Mussels and Frites (served in a smoked tomato broth)

19 Candied Pecan Crusted Trout (with white wine butter sauce, grilled broccolini and lemon risotto)

22 Jambalaya (rice, shrimp, chicken, Andouille sausage in a spicy creole sauce)

23 Steak Frites (local cut beef and fries)

20 Frenched Pork Chop (local pork with a spiced apple sauce, potato rosti and grilled vegetable of the day)

18 Grilled Half Chicken (marinated in a citronette, served with potato anna, local vegetable and a game bird jus)

20 Sambuca Chicken (sautéed chicken with tri-colored peppers and pasta in a sweet Sambuca sauce)

19 Basil Crusted Salmon (with mushroom ragout, polenta and garden greens)

17 Stuffed Mushrooms (two portabella mushrooms stuffed with local root vegetables and melted dill Havarti cheese)

9 Chicken Tenders (hand cut, breaded chicken strips served with fries and a house made honey mustard)

8 Paidia Pasta (pasta with a butter sauce or meat sauce)

SIDES

5 Frites (French fries)

5 Broccolini

5 Sautéed mushroom

5 Rice pilaf

5 Gourmet mac and cheese

5 Callie Opie's ratatouille