

VIRGINIA'S

ON KING

**Dinner Beginning at 11:00
FOR THE TABLE**

***Traditional Tomato Pie 8.99**
arugula and balsamic vinaigrette

***Fried Pickles 6.99**
cornmeal batter with homemade pickled mayo

Fried Chicken Livers 7.99
caramelized onions, bacon, arugula, pepper relish

***Fried Green Tomatoes 8.99**
arugula, sweet pepper relish, spicy remoulade

Pulled Pork Slider 6.99
brown sugar BBQ, sweet potato bun, cole slaw

Southern Meatballs 8.99
housemade fresh meatballs
caramelized onion-bacon gravy, herb crostini

***Pimento Cheese 7.99**
sesame seed crackers

***Fried Okra 6.99**
spicy smoked pepper remoulade

Crab Stuffed Mushrooms 9.99
frisee, sherry vinaigrette, balsamic glaze

Blackened Sea Scallops 10.99
pimento cheese grits, citrus zest, beurre blanc

SOUPS AND SALADS

She Crab Soup cup 5.99 bowl 7.99
in the classic Charleston style, garnished with sherry

In "Two Hundred Years of Charleston Cooking", published in 1930, the recipe is attributed to "Mrs. Rhett's able butler, William Deas, who was one of the greatest cooks in the world." William Deas was the chef at Everett's Restaurant, where the soup became synonymous with the low country.

Okra Soup cup 4.99 bowl 6.99
an aromatic tomato & veal broth with fresh vegetables

***Half Grilled Cheese and Tomato Soup 7.99**
homemade bacon cheese bread alongside a cup of tomato bisque

Chicken Salad 7.99
mesclun greens, sesame crackers

Wedge Salad 7.99
bacon, tomato, bleu cheese crumbles

***Kale and Radish Salad 9.99**
goat cheese, blood oranges, candied pecans, citrus vinaigrette

Oyster and Spinach Salad 10.99
fried oysters, cherry tomatoes, baby spinach
maple horseradish vinaigrette

***Grilled Pear and Frisee Salad 9.99**
spiced walnuts, bleu cheese, sherry vinaigrette

***House Salad 6.99**
local baby lettuces, tomatoes, rainbow carrots, cucumbers
and choice of dressing

Add **catfish** or **chicken 4.99**
shrimp or **flounder 6.99**, **salmon 8.99**

PO'BOYS, SANDWICHES AND PLATES

All sandwiches served alongside sweet potato fries and bleu cheese cole slaw
Gluten Free Bun available for an additional \$1.49

Shrimp or Oyster Po' Boy shredded lettuce, tomato, pickles, spicy remoulade, amoroso roll **11.99**

Buffalo Chicken Po' Boy shredded lettuce, tomato, creamy bleu cheese sauce, amoroso roll **8.99**

BBQ Pulled Pork smokey brown sugar BBQ, kaiser bun **9.99**

Chicken Salad Sandwich lettuce, tomato, pickles, amoroso roll **8.99**

Fried Green Tomato BLT bacon, arugula, creole mayonnaise, texas toast **9.99**

Crab Cake Sandwich lettuce, tomato, onion, tartar sauce, kaiser bun **12.99**

Salmon BLT challuh bread, mesclun, tomato, bacon, dill horseradish mayo **13.99**

Chicken and Dumplings braised chicken, roasted vegetables, housemade dumplings **11.99**

Shrimp & Grits local shrimp, smoked sausage, bell peppers, stone ground grits, onion-bacon gravy **13.99**

Jambalaya local shrimp, scallops, crawfish, smoked sausage, red rice, corn, okra **13.99**

Catfish fried or blackened, brown rice, roasted corn relish, lemon basil sauce **14.99**

Country Fried Steak garlic mashed potatoes, sautéed green beans, white onion gravy **14.99**

Southern Fried Chicken red rice & sausage, steamed broccoli, honey BBQ sauce **14.99**

Honey Creole Glazed Quail creamy polenta, sautéed summer vegetables, chicken jus **15.99**

Split Plate Charge 2.99

CERTIFIED ANGUS BEEF

BURGER

10 oz. Burger 10.99
served on brioche bun,
paprika mayo
and french fries

Accompaniments .99 each

fried pickles
grilled onions
sauteed mushrooms
fried egg
applewood bacon
fried green tomatoes
choice of bleu cheese crumbles,
cheddar, smoked gouda, or gruyere

Consuming raw or undercooked meats, poultry, shellfish, or eggs may increase your risk of foodborne illness

VEGETABLES AND TRIMMINGS

Farmer's Plate 11.99
your choice of four side dishes

*squash casserole
*baked sweet potato
*carolina gold rice
*sweet potato fries
*steamed broccoli

hoppin' john
baby lima beans
red rice & sausage
*creamed corn
collard greens

*stone ground grits
*green beans and new potatoes
smashed idaho potatoes with brown gravy
**"Virginia's Baked Macaroni and Cheese"
a Bennett family favorite
all individual side dishes **3.50**
* Notes Vegetarian Options

