

Hors d'oeuvres

RED MEAT

Mini Fresh Ground Chuck Burger Shaved Filet En Croute Braised Short Rib Slider with Blue Cheese Slaw Spicy Teriyaki Beef Satay Mini Chili Tacos Bite-Sized Shepherd's Pie Bourbon Meatballs Creamy Pepper Meatballs Lollipop Lamb Chops with Mint Glaze Charcuterie Display

WHITE MEAT

Mini Chicken & Waffles Skewered Chicken Tzatziki Crispy Chicken Rangoon Hot Chicken Bite **Pork Belly Slider** Sharp Cheddar Sausage Balls Pork Belly Hopping John on a Cheese Wafer Sprout Wedge **Baby Back Eggroll** Pork Braciole Dumpling Speared Kielbasa Loaded Potato Skins Memphis Style Baby Back Ribs Mini Open Face Hot Browns Gobble Gobble Meat Balls **Bacon Wrapped Water Chestnut** Chef TJ's Award Winning Pulled Pork Slider Sweet & Savory Ham Rolls

FISH

Fried Oyster Rockefeller (seasonal) Mini Fish & Chips Pan-Seared Sesame Tuna Lump Crab Tart Carones a la Diablo Shrimp & Grit Cake Cast Iron Mini Crab Cakes Smoked Salmon Potato Cake Bloody Mary Shrimp Cocktail Bacon Wrapped Fresh Scallops New Orleans Style BBQ Shrimp Prince Edward Island Mussels

VEGGIE AND OTHERS

Mini Fresh Mozzarella Lasagna Bite Pear and Manchego Brochette Fried Green Tomatoes with Pimento Cheese Goat Cheese Quesadillas with Mango Salsa Fried Okra Beignet "Southern Devil" Eggs Southwestern Deviled Eggs **Garlic Hummus Endive** Stuffed Jalapeno **Caprese Skewer Baked Brie Bites Stuffed Sweet Peppers Belgium Endive & Blue Cheese Mousse** Baked Fromage *herbed ricotta, raspberry or apple walnut Artisan Cheese Tray Fresh Seasonal Fruit Display (seasonal selections) Stuffed Mushrooms Vegetable Crudité Grande Vegetable Crudité Shallot & Asparagus Roulade Beer Cheese & Broccoli Shooter Zucchini & Hummus Taco

BRUSCHETTA

Winter Bruschetta (seasonal) Summer in Georgia Bruschetta (seasonal) Strawberries in Love Bruschetta (seasonal) Fall Bruschetta (seasonal) Holiday Bruschetta (seasonal) Classic Tomato Basil Bruschetta Olive Tapenade Bruschetta Mediterranean Bruschetta Muffaletta Bruschetta Reuben Bruschetta Vegan Bruschetta Bruschetta Bar *selection of any three bruschettas, served with Artisan Breads & Crackers

DIPS

Sweet Onion and Shallot Hot Dip "Not Your Average" Spinach & Artichoke Hot Dip Bacon & Stilton Hot Dip Jack & Crab Hot Dip Cannellini & Roasted Garlic Hot Dip Queso Con Carne Hot Dip Roasted Tomato Layered Lump Crab Blue Avocado Roasted Garlic Spread DD's Signature Guacamole Classic Hummus Scratch made Salsa

*All dips served with selection of fresh pita, house-made chips, Artisan breads or crackers

Entrée Selections (Plated, buffet or small plates station)

DONOVAN'S SIGNATURE STUFFED CHICKEN

Prosciutto wrap, sautéed haricot vert, Saffron infused rice, roasted tomato cream sauce

NC PIMENTO CHEESE STUFFED CHICKEN BREAST

pine nuts, panko, slow roasted Swiss chard, lemon roasted potatoes, Ashe Co. cheddar sauce

STUFFED CORNISH GAME HENS

rosemary thyme seasoning, root vegetables, wild rice pilaf, cranberry & orange compote

"BETTER THAN MOMMA'S" CHICKEN AND DUMPLINGS

pulled roasted whole chicken, scratch Marjoram dumplings, classic mirepoix

CHICKEN AND WAFFLES

Southern fried chicken, Belgium waffle, honey bourbon glaze

PESTO CHICKEN

on the bone free range chicken, pistachio, fried courgette, Cajun dirty rice, spinach pesto

PINEAPPLE GLAZED PORK TENDERLOIN

Heritage Farms pork tenderloin, slow cooked local greens, grilled pineapple, pistachio wild rice, coconut rum reduction

ROASTED PORK TENDERLOIN

slow roasted & seasoned, slow cooked greens, truffled whipped potatoes, sage gravy

EAST VS WEST NC BBQ DUO

The best of both worlds! Smoked, slow roasted and pulled pork prepared two different ways: Chef T J's award winning homemade Eastern NC vinegar BBQ sauce and Western ketchup & brown sugar sauce *not available for plated

GRILLED LAMB CHOPS

mint almond pesto, herbed Israeli cous cous, roasted baby zucchini *not available for buffet

CAST IRON FILET MIGNON

seasoned & cooked to perfection, pan seared jumbo asparagus, roasted fingerling potato, leek béarnaise sauce *not available for buffet

BRAISED SHORT RIB

braised with thyme, garlic, cabernet sauvignon, shallots, served over a bed of truffled whipped potato and topped with caramelized carrots & mushroom au jus

SLICED PEPPERCORN HANGER STEAK

slow roasted hanger steak, hand cut tri-color fingerling potatoes, spinach pesto

BLACKENED CAROLINA SHRIMP SUCCOTASH

Heritage Farms Applewood smoked bacon, sweet corn, lima beans, grape tomatoes

BLACKENED GROUPER

cast iron blackened, chef's seasoning, mango & pineapple salsa, pistachio rice pilaf *not available for buffet

SHRIMP & SCALLOP FRICASSEE

lima bean & roasted red pepper Carolina succotash, Semolina Gnocchi, Champagne Cream Sauce *not available for buffet

BLACKENED NC RED SNAPPER

served with dill buerre blanc, roasted rainbow fingerling potatoes & seared haricot vert *not available for buffet

PAN SEARED TUNA

teriyaki marinade, sesame, pickled ginger, fresh wasabi, truffled courgette *not available for buffet

CHEF TJ'S FAMOUS SHRIMP & GRITS

Cremini mushrooms, Heritage Farms Apple Wood Smoked Bacon, stone ground cheese grits, Chef's special sauce

SEA BASS

broiled, Heritage Farms Andouille sausage Succotash, Pistachio Wild Rice Pilaf *not available for buffet

PAN SEARED ATLANTIC SALMON

cast iron blackened, chef's seasoning, mango & pineapple salsa, pistachio rice pilaf

JUMBO LOW COUNTRY CRAB CAKES

lump crab, jalapeno tarter, red pepper, corn & tomato salad, arugula *not available for buffet

CHICKEN AND SHRIMP CREOLE

Cajun rice, fried zucchini

EGGPLANT ROLLITINI

lightly battered and fried, house made ricotta, mozzarella, rigatoni a la vodka, steamed broccini

SOUTHERN RATATOULLE

eggplant, green tomato, zucchini, peppers, Cajun rice

STUFFED BELL PEPPER

roasted root vegetables, wild rice, heirloom tomato broth

WILD MUSHROOM & SPINACH DUMPLINGS

house made ricotta, fresh spinach, roasted tomato, garlic buerre blanc

*all entrees are served with seasonal salad & Artisan breads

Our Signature Live Action Stations (Chef attended)

CHEF TJ'S FAMOUS SHRIMP & GRITS

Cremini mushrooms, apple wood smoked bacon, stone ground cheese grits, Chef's special sauce

MAC & CHEESE STATION

mini elbow macaroni, Heritage Farms Applewood smoked bacon, broccoli, diced tomato, buttered & baked crumb topping, Choose Two Cheeses: Gorgonzola, Ashe Co.Cheddar, Ashe Co. Redneck Romano

GRILLED FLATBREAD STATION

Choose two, hand tossed on site, requires grill rental Let Them Eat Flat bread-English Stilton, mozzarella, wild arugula, Granny Smith apples, walnuts, olive oil, Signature Tarragon drizzle Southern Boy-Chef TJ's Award Winning pulled pork, Ashe Co. Colby Jack, Western NC BBQ sauce Kentucky Pie-our famous Bourbon Meatballs, red onion, Ashe Co. Cheddar, bourbon sauce Wit Whiz-shaved top round, house fried onion, Cheese Whiz

MORE THAN JUST A PASTA STATION

Choice of 2 pastas, 2 sauces, & 2 toppings Pasta: penne, rigatoni, cheese ravioli Sauce: marinara, allay vodka, Alfredo, basil pesto Carne: Italian sausage, signature meatballs, Heritage Farms pork braciole

SOUP AND GRILLED CHEESE BAR

creamy Havarti, imported provolone, Ashe Co. cheddar choice of 2 soups: Tomato Bisque, Butternut Squash, Irish Potato or Sweet Potato

LOW COUNTRY CRAB CAKE STATION

lump crab, jalapeno tarter, pan seared fresh in front of you, tomato & corn salad

NEW ORLEANS STYLE BBQ SHRIMP

NC shrimp, North Cackalacky Ginger beer, sweet potato biscuit, signature hot sauce (Chef attended)

GOURMET TACO BAR

seasoned skirt steak, pulled slow roasted chicken, hand cut Napa cabbage slaw, chopped cilantro, pico de gallo, guacamole, sliced jalapenos, queso fresco, flour tortillas (self serve, server attended)

FISH TACO STATION

seared tilapia, blackened NC shrimp, hand cut Napa cabbage slaw, chopped cilantro, pico de gallo, guacamole, sliced jalapenos, queso fresco, Black Bean & Corn Salad, flour tortillas

Small Plate Carving Stations

(Chef & Server attended)

BEEF TENDERLOIN

seasoned & cooked to perfection, pan seared jumbo asparagus, leek béarnaise sauce *prepared med-rare

HONEYBAKED HAM

classic offering, Heritage Farms Ham, red eye gravy, whipped Carolina sweet potato

OVEN ROASTED TURKEY

cornbread stuffing, sage & Chardonnay gravy

ROAST BEEF CARVING STATION

beautifully slow roasted, au jus, toasted French baguette, wilted greens, Vidalia onion sauce

ROASTED PORK LOIN

Heritage Farms Cheshire Pork, Pork Belly Mustard Greens, sage gravy

SLOW ROASTED PRIME RIB

seasoned, creamy horseradish, truffled whipped potatoes

Self Serve Stations

FARMERS MARKET SALAD STATION

mixed baby greens, Roma tomatoes, baby carrots, Ashe Co. cheddar, shaved Ashe Co. Redneck Romano, English cucumber, sweet banana peppers, marinated olives, craisins, house made croutons, DD's Signature vinaigrette, scratch Buttermilk dressing (self serve)

MASHED POTATO BAR

mashed Idaho potatoes & mashed sweet potatoes, bacon, brown sugar, butter, green onions, cheddar cheese, sour cream, shaved country ham (self-serve)

MEATBALL MEDLEY BAR

Carne: sweet Italian sausage, veal & chuck blend, turkey Sauce: classic marinara, creamy pepper, Bourbon BBQ (self serve)

SIGNATURE MAC & CHEESE BAR

mini elbow macaroni, Heritage Farms Applewood smoked bacon, broccoli, diced tomato, buttered & baked crumb topping, Ashe Co. Cheddar & Redneck Romano sauce

Dessert Stations

DONUT FLOMBE STATION

Krispy Creme donuts holes, caramelized seasonal apple or pear, brandy, spices, vanilla ice cream (chef attended)

BANANAS FOSTER STATION

caramelized sliced banana, brandy, vanilla ice cream (chef attended)

S'MORES STATION

sweet & airy marshmallows, Hershey's Original chocolate bar, crunchy graham crackers (self- serve)

SWEET TOOTH DISPLAY

Fudgy brownies, S'mores on a stick, General Store cookies, glass bottle local milk (self-serve)

SOUTHERN FAVORITES DESSERT BAR

Signature individual Banana Pudding, Seasonal Cobbler, "Just like Grandma's" seasonal bars, Pecan Pie Tartlets (self-serve)

PASSED BROWNIES AND SWEET CREAM SHOOTERS

Our Signature fudgy brownies, secret recipe sweet cream, house made raspberry preserves, passed tray or cart style

Accompaniments

Starches

Saffron Infused Rice Lemon-Roasted Potatoes Blended Wild Rice Pilaf Leek Orzo Pistachio Wild Rice Blend Pork Belly Hopping John Truffled Whipped Potato Cheddar Stone-Ground Grits Roasted Rainbow Fingerling Potatoes Pistachio Rice Pilaf Penne ala Vodka Southern Mac & Cheese Whipped Sweet Potatoes

Vegetables

Sautéed Asparagus Fried Zucchini Haricot Vert Fall in Carolina Succotash Carolina Succotash Slow Cooked Greens **Roasted Seasonal Vegetables** Sautéed Haricot Vert Pancetta and Sprouts **Roasted Baby Zucchini** Truffled Zucchini and Squash **Caramelized Carrots Truffled Courgette** Southern Greens Fried Zucchini Steamed Broccini Andouille Sausage Succotash "Sweet and Salty" Broccoli & Bacon Salad Joanne's Potato Salad Corn & Tomato Salad **Blue Cheese Slaw** Mediterranean Penne Pasta Black Bean & Corn