

LUNCH

LUNCH BREAK SET*

- Choose 1 Sandwich or Salad with protein
- Choose 1 Side
- Includes coffee or tea

36

EXECUTIVE LUNCH SET*

2 COURSE LUNCH

- Choose 1 Appetizer - Deviled Eggs or Sweet Corn Hush Puppies
- Choose 1 Sandwich or Salad with protein
- Choose 1 Side
- Includes coffee or tea

46

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
AGED HAM & ARUGULA FLAT BREAD oregano, whipped ricotta, parmesan, spiced honey	22

SANDWICHES

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
LOBSTER & SHRIMP ROLL avocado, brioche, celery, house salt & vinegar chips	32
YARDBIRD CHICKEN SANDWICH available original or signature Carolina Reaper rub, spicy slaw and house fries	22
HOUSE MADE PASTRAMI SANDWICH rye bread, cheddar IPA sauce, giardiniera and house fries	24

CRAB CAKE lump crab, Creole beurre blanc, cold-pressed pickles	23
YARDBIRD CHICKEN WINGS choice of chefs signature Nashville hot chicken dip or smoked spice chili rub	20
SWEET CORN HUSH PUPPIES Creole remoulade, honey butter	14
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*

BUTTER LETTUCE & GRILLED MANGO SALAD char-grilled mango, smoked pecans, tomato, onions, benne seed dressing	18
GARDEN GREENS & TREE NUT SALAD grilled farmers cheese, beet pickled shallots, jicama, mint, coriander, oregano, tarragon, tree nut vinaigrette	18
BABY ROMAINE & WATERCRESS SALAD crispy quinoa, gremolata, garlic chips, morning farmers egg, smoked paprika, creamy dill vinaigrette	18
PROTEIN POWER BOWL grilled chicken, chickpeas, roasted corn, apples, avocado, arugula, crispy quinoa, tomato, farmers, egg paprika, poor man's	22

MAINS

THE IMPOSSIBLE BURGER lettuce, tomato, tarragon aioli, shallot confit, brie, house salt & vinegar chips	30	SHRIMP N' GRITS seared shrimp, roasted tomatoes, aged country ham, red onions, stone ground polenta, PBR jus	26
SMOKED PORK RIBS hickory smoked, house-made bbq sauce	46	LEWELLYN'S FINE FRIED CHICKEN 1/2 of our famous bird served with honey hot sauce	34
CHICKEN 'N' WATERMELON 'N' WAFFLES cheddar cheese waffle, spiced watermelon	40	LOBSTER MAC & CHEESE whole lobster, five artisanal cheeses	64

SIDES

MAC & CHEESE five artisanal cheeses, crispy herb crust	14	HOUSE FRIES house-made buttermilk ranch, bacon salt	10	CHARRED CORN & QUINOA chipotle, farmer's cheese, cipollini onions	14
CLASSIC BUTTERMILK BISCUITS honey butter, house-made jam	10	CRISPY BRUSSELS spiced honey	12	COLLARD GREENS cider vinegar & pork cracklins	14
SKILLET CORNBREAD sharp cheddar cheese, bacon, jalapeño, honey butter	10	SPICED WATERMELON citrus, fresh mint	12		

*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.

