

THE FROGMORE

LOW COUNTRY KITCHEN AND BAR

Biscuits & Gravy 8

House made buttermilk biscuit with a sausage cream gravy

Shrimp & Grits 12

Grilled pickled shrimp and okra in tomato sauce atop creamy Anson Mills grits

Hoecakes 10

Corn pancakes with peach marmalade, sorghum butter, and fresh mint

Oatmeal & Berries 7

Heirloom black oats slowly simmered with brown sugar and finished with market berries

Southern Benny 11

Country ham, braised greens, and poached eggs with Old Bay hollandaise

Breakfast Sandwich 5

Fried egg and cheddar cheese on white bread.

Add tomato for a dollar, bacon for two

Pork Chops 12

Country fried pork chops smothered in pan gravy and served open face atop Texas toast

Veggie Grits 9

Zucchini stewed with caramelized onions and tomatoes atop creamy Anson Mills grits

Granola 7

House made granola layered with yogurt and fresh strawberries

Watermelon Salad 9

Watermelon, pickled green tomatoes, goat cheese, and shaved jalapeños

Diner Plate 10

The classic. Scrambled eggs, hash browns, toast, and either country sausage or bacon.

Cheesy Tots 10

Crispy tater tots topped with ham, onions, and a warm cheddar sauce.

SIDES 4

Crispy Bacon

Country Sausage Patty

Hash Browns

Warm Biscuit

DRINKS 9

Bloody Marys:

Classic - citrus vodka, celery, olive

Smoke Alarm - Crema de Mezcal, Fernet-Vallet, pickled jalapeño

Back Road Rider - Pisco, peach, lemon

Mimosas:

Keep it Simple - *Fresh squeezed OJ*

Rainbow Row - *Strawberry shrub, gin*

Kiawah Sunrise - *Smoked peach, rum, pomegranate*

Cocktails:

King Street - *Rum, maraschino, cynar, lime*

Beaufort Breeze - *Gin, sherry, grapefruit, absinthe*

Good ol' Boy - *Citrus Vodka, lemon, Amargo-Vallet, amaretto*