

A Southern Comfort Beer Brunch


UP TO TWO DAYS AHEAD:

Make and refrigerate the pimento beer cheese.

ONE DAY AHEAD:

Make the sweet tea.
Make the beer syrup.

THE MORNING OF:

Make the sweet tea.
Bake the pound cake.
Make the Uptown Collards.

ONE HOUR AHEAD:

Make the beer whipped cream for the blueberry shortcake.
Assemble the blueberry shortcake in mason jars and refrigerate.

AS GUESTS ARRIVE:

Serve the pimento beer cheese ball after arranging on a platter with celery and crackers.
Mix the cocktails.

AS GUESTS ENJOY COCKTAILS & APPETIZERS:

Make the waffles.

JUST BEFORE SERVING:

Reheat collards.
Melt the butter and warm the syrup. (Optional)