

**A five star restaurant experience at your home! Great for parties of 2-20 people.
Mix and match items to create the perfect menu. Craving something you don't see here? Chef Mari can make a
wide variety of cuisines that will always meet your dietary needs and taste buds. Just ask!**

Cocktail Hour Appetizers

Choose 1-2

Caprese skewers with balsamic glaze
Charcuterie board
Local shrimp cocktail
Crab cakes with spicy remoulade
Seasonal Hummus with crisp garden veggies and pita
Stuffed mushrooms (add italian sausage or beyond burger)
Fried green tomatoes with pimento cheese
Fried duck nuggets
Pecan crusted chicken bites with honey mustard
Open face tea sandwich bites
(herbed cream cheese, shaved radish, cucumber & micro greens)
(Shrimp, Ham or egg salad with micro greens)

Soups/ optional first course

Choose one or skip

French Onion with gruyere crostinis
Butternut Squash with rosemary focaccia bread
Tomato basil with tortellini pasta with buttery garlic knots
Gazpacho: Cucumber + dill or Watermelon + lobster

Salads / First or second Course

Choose one

Spinach, radicchio, apple & beet slaw, roasted butternut squash, toasted almond dressing
HeartBeat Salad
(Mixed greens, artichokes, pepitas, roasted beets, hemp hearts, lemon marjoram dressing)
Chilled Asian noodle salad
Spicy mussels with chorizo and local baguette
Caprese burrata salad with pesto and balsamic dressing, pinenuts
Arugula, prosciutto, gorgonzola, pear salad with balsamic glaze

Entrees

Choose one

Local shrimp and grits
Pecan crusted chicken breast with mustard cream sauce
Stuffed chicken with gorgonzola mornay

Crab stuffed white fish
Crab cakes with spicy remoulade
Baked salmon filet with tropical mango salsa
Salmon en crouete with marjoram white wine cream sauce
Scallop and mushroom risotto with fresh herbs + olive oil
Pork tenderloin with apple and sweet onion compote
Apple brined sliced pork tenderloin
Grilled beef tenderloin with red wine reduction and gorgonzola butter
Black peppercorn steaks
Cast iron duck breast with cherry or orange glaze
Marinated portobello caps stuffed with succotash (vegan)
Oven roasted Butternut Squash over marinated lentils (vegan)
Lentil Meatball patties with fresh herb salsa verde (vegan)

Sides

Choose one or two

Roasted veggies
(carrots, celery root, red skin potatoes, brussels, with rosemary & marjoram)
Crispy prosciutto wrapped asparagus
Butter beans tossed in brown butter and thyme
Wilted spinach, garlic, shallot, lemon
Glazed carrots
Steamed broccolini
Truffle mushroom risotto
Charleston red rice
Crispy herb crusted diced potatoes
Rosemary Mashed potatoes (russet or sweet)
Duchess potatoes

Desserts

Banana pudding (individual cups or trifle)
Bananas foster
Pavlovas
Dark chocolate chia pudding with shaved almonds and raspberries
Apple crisp a la mode
Chocolate chip pumpkin bread with ice cream
Triple berry cobbler with streusel cake and hand whipped cinnamon whipped cream
Cupcakes
Fruit and cheese board
Key lime pie
Pecan pie

***Prices are based on the number of people, menu (groceries). Plus the on-site Chef's service fees ranging from \$500-\$1,000. Book your free consultation on our website today!**