

Catering Menu Options

Cocktail Classy Menu	Carriage Menu	2
Elegance Buffet Menu	Cocktail Classy Menu	3
Oak Menu	Courtyard Menu	4
Plum Menu	Elegance Buffet Menu	5
Regal Buffet Menu8	Oak Menu	6
•	Plum Menu	7
Southern Charm Buffet Menu9	Regal Buffet Menu	8
	Southern Charm Buffet Menu	9

Carriage Menu

Greens

Mixed Field Greens served with Balsamic Vinaigrette and shaved Parmigiano Cheese

Pasta Course

4 cheese tortellini served with a mushroom truffle cream sauce

Entrée

Black Angus filet topped with jumbo lump crab and bernaise, French beans

Dessert

Crème Brulee Cheese Cake or substitute one \$3 or less hors d'eouvre for cocktail hour

\$49.99 Per Person

Cocktail Classy Menu

Collard greens and black-eyed pea fried dumplings	\$3.50 pp
Sherry and Black Truffle braised Meatballs	\$5.25 pp
Peppered Beef Tenderloin with horseradish sauce	\$9.75 pp
Pimento and bacon sliders	\$2.50 pp
New Zealand lamb lollipops, mint cilantro vinaigrette	\$12.00
pp Pastrami cured salmon, potato crisps, lemon crème fraiche	\$4.25 pp
Spicy chicken kabobs with Ginger Lime glaze	\$3.75 pp
Poached Jumbo Shrimp Cocktail	\$12.00
pp Twice baked potato bites	\$3.50 pp
Imported and Domestic Cheeses with seasonal fruits and berries	\$5.00 pp
Cherry tomato, basil and Buffalo Mozzarella skewers	\$3.00 pp
Low Country Boil Shrimp Bowl	\$10.00
pp Chili rubbed Tiger shrimp, orange-lime glaze	\$8.00 pp
Bacon potato and scallion croquettes	\$3.00 pp
Chipotle Grit bites with roasted garlic Asiago creme	\$3.00 pp
Jalapeno Bacon Mac n Cheese bites	\$3.00 pp
Tuna Tartar topped cucumber wheels	\$4.50 pp
Thick cut bacon with Brooklyn French dressing drizzle	\$4.00 pp
Chocolate Mousse with macerated seasonal berries	\$3.00 pp
Assorted Petite Fours & Gourmet Cookies	\$3.25 pp

75 person minimum

Courtyard Menu

Greens

Mixed Field Greens served with Balsamic Vinaigrette and shaved Parmigiano Cheese

Entrée

Roasted chicken with bacon mashed potatoes and black-eyed peas

Dessert

Crème Brulee Cheese Cake or substitute a \$3 or less hors d'eouvre for cocktail hour

\$27.99 Per Person

Elegance Buffet Menu

Salad
Mixed Field Greens served with a Balsamic vinaigrette and shaved
Parmigiano

Starter
Hummus with grilled pita points

Carving Station
Herb-rubbed Beef Tenderloin

Entrée Baked Grouper topped with a Mediterranean ratatouille

> Vegetables Asparagus salad, Greek vinaigrette

> > Dessert

Raspberry Cheese cake squares or substitute for an additional starter of \$3 or less hors d'eouvre for cocktail hour

\$35 Per Person

Oak Menu

Greens

Mixed Field Greens served with Balsamic Vinaigrette and shaved Parmigiano Cheese

Entrée

Black Angus Filet topped with Jumbo Lump Crab and Bernaise, Potato Confit

Dessert

Crème Brulee Cheese Cake or substitute a \$3 or less hors d'eouvre for cocktail hour

\$39.99 Per Person

Plum Menu

Greens

Mixed greens with cherry tomatoes and shaved red onions and a lemon vinaigrette

Entrée

Roasted free range chicken breast topped with garlic cream sauce served with green beans and roasted potatoes

Dessert

Chocolate Ganache Cake with Seasonal Berries and Whipped Cream or substitute a \$3 or less hors d'eouvre for cocktail hour

\$25.99 Per Person

Regal Buffet Menu

Salad

Mixed Field Greens served with Roma tomatoes, shaved Parmigiano and Balsamic vinaigrette

Carving Station (Choose 1) Prime garlic and herb roast beef Roasted Pork Loin with choice of cajun, pecan encrusted or molasses glaze style

Entrée Selections (Choose 1)

Pan Seared Chicken Breast

Choice of cooked: Marsala, Piccata or Blackened style

or

Pan Seared Salmon served with a white wine Beurre-blanc

Pasta Selection Cheese Tortellini Choice of sauce: Four-cheese sauce, Homemade marinara, alfredo, or spicy tomato cream

Vegetables Rosemary Roasted Yukon Golds Choice of: Marinated Grilled Mediterranean vegetables, sautéed French beans or steamed broccoli

Dessert Ganache Chocolate Cake or substitute one \$3 or less hors d'eouvre for cocktail hour

\$45 per person

Southern Charm Buffet Menu

Greens(choose 1):

Mixed greens, tomatoes, cucumber, shaved Parmigiano cheese (choice of dressing) or Classic Cesare salad, crutons, and shaved parmigiano cheese

Starter(choose 2):

Pimento-Bacon sliders - Housemade Cajun boiled peanuts Deviled Eggs with bacon and cheddar - Fried meatballs with creamy Italian sauce

Sídes (choose 2):

Butter beans - Mac n Cheese squares - Herbed Roasted Potatoes Potato Salad - Pasta Salad

Main(choose2):

Pulled Pork - Fried Chicken Strips - BBQ Chicken Wings Fried Catfish Filets - Black Angus Beef Meatloaf (Main course is served with texas toast, bbq sauce, honey mustard, and hot sauce)

Dessert:

Cheesecake Bites - Assorted petit fors or substitute for one additional starter of \$\$ per person or less hors d'ouevre for cocktail hour

\$25 Per Person

