
kentucky bourbon
enjoy straight, or
with a splash of history

move over california…
the new napa is in
a southern valley

go flat footing
through floyd, virginia

move over california…
the new napa is in
a southern valley

go flat footing
through floyd, virginia july • august 2015

in each issue

contents

3volume 7 • i ssue 4 	 www.epicureancharlotte.com

06	 ripe for the picking
	 beer, wine and product
	 picks for the summer months

08	 juicy morsels
	 healthy home market: charlotte’s
	 natural grocery alternative

 10	 seats & eats
	 evoke is a cut above the rest

 12	 profiles of passion
	 a white house chef shares savory
	 secrets and historic cuisine

33	 places to go, people to see
	 a calendar of local events

34	 scene around town
	 check out who’s been
	 out and about

36	 local flavor
	 savory staples for summer

38	 the juice
	 must-have products, hot topics and more

14
the new napa is in

a southern valley

26 tour kentucky bourbon straight,
or with a splash of history

18 flat footing
through floyd

HUNTERSVILLE | CHARLOTTE-PARK TOWNE VILLAGE

CHARLOTTE-UNIVERSITY | CHARLOTTE-PROMENADE

Total Wine & More is like no other wine
store you have ever visited. Each of our stores carries
over 8,000 different wines and 2,500 beers. With over

115 superstores, we have the buying power to bring you
the best wines at the lowest prices. Our wine

team is the best trained in the industry.

They are committed and dedicated to bringing
you the Total Wine Experience.™

Total Wine & More
The selection is incredible.

North Carolina’s
Largest Selection of Wine, Beer

and More Under One Roof –
at the Lowest Prices!

®

Get Social With Us
TotalWine.com

Est. 2000

Est. 2009

BARRINGTON’S
~ ~

Est. 2014

4 5www.epicureancharlotte.com	 vo lume 7 • i ssue 4 ep icurean char lo t te food & wine 	 ju ly • august 2015

Epicurean Charlotte is published locally by Charlotte
food and wine lovers for fellow food and wine lovers.
We hope you enjoy our publication and find it
helpful when choosing wine, a place to dine or events
around town. Copying or reproduction, in part or in
whole, is strictly prohibited.

publisher/editor
Linda Seligman

associate editor
Ashley Blake Summerlin

contributing editor
Kate Bruce

kate@epicureancharlotte.com

design & production
Ashley Blake Summerlin

ashley@epicureancharlotte.com

advertising sales
Linda Seligman

linda@epicureancharlotte.com
704.904.8249

staff photographers
Linda Seligman, Ashley Blake Summerlin

contributing writers
Teresa Day, Zenda Douglas,

Courtney Matinata, Kate Bruce Terrigno,
Kristy Tolley, Emily Williams

cover image
 Courtesy VisitLex.com and

Kentucky Bourbon Trail

printing
Indexx Printing

RUNNING OUT OF ROOM
FOR YOUR VINO?

Let Kate find your perfect villa, complete with wine cellar!

KATE BRUCE TERRIGNO
REALTOR | BROKER
kterrigno@dmahomes.com
c: 631.903.3021

09879- CX_KW_SongwritersFestivalAd.indd 1 2/27/15 2:56 PM

Histor ic Dilwor t h |1716 Kenilwor t h Avenue
zenasia n fusion.com | 704.358.9688

Tor ingdon Ma rket
at Ba lla nty ne

12239 Nor t h Community House Road

704.540.7374
www.mirospa nishgr ille.com

Tapas • Stea k house • Wine Ba r

12 www.epicureancharlotte.com	 vo lume 7 • i ssue 4 13ep icurean char lo t te food & wine 	 ju ly • august 2015

w

what the presidents ate
a white house chef shares savory secrets and historic cuisine

by kristy tolley • images by mike berlin

hether it’s Washington’s cherry puff pastries or
Clinton’s “Happy Meal” makeover dish of seared

chicken served over roasted sweet potato casserole, Chef Martin
Mongiello brings presidential history to life bite by delectable
bite. Blending his vast experience in presidential kitchens with
his passion for culinary history, this former White House chef
and four-tour Navy veteran opened the Inn of the Patriots.

Tucked within the historic hamlet of Grover, NC, the inn was
built in 1879 by a descendant of Revolutionary War hero Colonel
Frederick Hambright. Today, it serves as Chef Marti’s home base
for a thriving bed and breakfast, eclectic cooking classes and an
impressive Presidential Culinary Museum.

“We embrace colonial cuisine here,” says Chef Marti. “It’s difficult
to find our type of cuisine anywhere in the Metrolina area, and
in few places in the U.S.”

Overnight guests wake up to Chef Marti’s homemade private
recipe breakfast sausage. It’s perfectly seasoned with sage and
fennel seed and is made locally at Ora Broad River Market with
butcher Ervin Price. Also on the menu: fresh blackberry syrup,
Hillbilly potatoes and thick slices of sourdough bread served
on cast iron skillets.

Overnight guests may enjoy an authentic colonial culinary
experience, but slices of presidential history are served up gen-
erously throughout the inn for daytime visitors. Mary Todd
Lincoln’s controversial purple china is displayed prominently
in the dining room. Historically, the color purple was reserved
for royalty and clergy. Mrs. Lincoln’s critics claimed she was
celebrating monarchy in America through her china pattern.
Other fascinating rarities you’ll find include a gold handled
cream pitcher from Downton Abbey’s Highclere Castle and
White House menus from various presidents.

What better way to cap off a culinary museum tour than with
an enticing meal? After our tour, Chef Marti prepared a savory
beef demi-glace vol-au-vents, on which Thomas Jefferson dined
during his visit to Paris. This delicate beef tenderloin is sautéed
with pearl onions, carrots, asparagus and mushrooms, and
served over a flaky puff pastry.

For a hands-on approach to dining, consider the Inn’s popular
Culinary Arts Food and Fun Institute, with varied classes like
farm to table lunches, gourmet pizza making or wine study and
tasting classes.

During my visit, I crafted the tastiest pizza I’ve ever made
and gleaned so much from Chef Marti’s kitchen tips and
historical culinary insights. We used fresh ingredients, and even

incorporated our breakfast leftovers (sausage, fruits and sautéed
vegetables) in our recipes. It broadened my culinary creativity
and inspired me to reduce food waste by reinventing ways to
use ingredients.

Chef Marti’s presidential anecdotes are also quite entertaining.
We learned President Nixon preferred eating his cottage cheese
with a dollop of catchup. Also, President Franklin Roosevelt
was criticized for featuring hot dogs on the White House menu
during our nation’s first visit from King George VI of England.

“We strive to humanize our presidents,” explains Chef Marti.
“No one usually talks about the trials and tribulations presidents
and their families endured throughout history.”

The inn’s collection of historic treasures isn’t limited to the
common areas. Each bedroom is akin to sleeping in a mini
museum. The Baby Ruth Room, named for President Cleveland’s
oldest daughter, houses the home’s original 1879 fireplace,
antique furniture and old photographs. Ideal for history and
navy buffs, the Oceanicus Blue Dreams room teems with Civil
War Navy memorabilia and love letters between Civil War
sailors and their brides.

Whether on a day tour or weekend stay, time at Inn of the
Patriots is well spent. Chef Marti’s passion for our nation’s
presidential past through food is contagious. It’s a history lesson
that will leave you craving more!E

the inn of the patriots
and presidential
culinary museum

301 cleveland avenue
grover, nc

www.theinnofthepatriots.com
704.937.2940

profiles
of passion

ingredients:
•	 3 lbs beef tenderloin
•	 salt & freshly ground pepper
•	 olive oil
•	 1 c pearl onions
•	 1 carrot, peeled, julienned
•	 2 sticks celery, thinly sliced
•	 2 pkgs puff pastry shells
•	 1 egg, beaten

•	 ½ c baby or early green peas,
	 sliced button mushrooms,
	 diced and seeded tomato
	 and asparagus tips
•	 1⁄3 c fresh chopped rosemary,
	 thyme and oregano
•	 5 c demi-glace sauce
•	 beef stock (as needed)

jefferson’s beef demi-glace vol-au-vents

Season tenderloin with salt and pepper. Quickly brown in skillet
with oil—do not cook all the way through. Set aside. Peel fresh pearl
onions and slather with olive oil and salt. Roast with carrots on top
rack in 350° oven until tender. Flip halfway through cooking. Sauté
the celery and mushrooms in olive oil on medium high until tender.
Add a splash of beef stock occasionally. When tender, add tomatoes
and asparagus tips. Turn heat to medium. Splash some stock to cook
through asparagus tips. Brush puff pastry shells with egg and bake
according to box directions. Set aside. Make demi-glace and add all
ingredients together in a large skillet and heat through. Use a metal
spatula to loosen heated shells from pan. (Reheat if necessary). Fill
shells with hot beef mixture. Use a spoon to create a design onto your
plate in a circle around the shell. Decorate with fresh herbs.

