


Premium Group Menus

Breakfast All breakfast options come with a full coffee station, selection of hot teas, orange & cranberry juice.

Baked Goods

Caramel rolls
Pumpkin bread
Bagels with flavored smears

Cereal & Yogurt

Fresh fruit with Noosa yogurts
Cereals & granolas served with milk & yogurt

Egg Dishes

Eggs ranchero style with flour tortillas
Scrambled eggs with cheddar cheese
Italian scramblers

Sweet Items

Warm blintzes with berry compote
Matcha green tea pancakes with berries
& ginger-lemongrass syrup


Build your own Gyro

Pitas with beef, lamb & chicken gyro meat

Add: fantouch, hummus, tzatziki, thinly sliced cucumbers, red onions, tomatoes, feta cheese

Served with a mediterranean salad: Artisan greens with Greek olives, roasted peppers, shaved red onion & feta cheese tossed with lemon oregano vinaigrette

Dessert: Lemon bars

Crispy Chicken Sandwich

Southern fried chicken with bo-ssam pork belly, house made pimento cheese & tomato on a brioche roll

Served with: Assorted kettle chips, Granny Smith apple-mango coleslaw

Dessert: Assortment of cookies

Soup, Salad & Sandwich Bar

Assortment of 1/2 sandwiches on ciabatta bread

Mesquite smoked turkey with guacamole, roasted chilies, lettuce & tomato

Roast beef with lettuce, tomato & muenster cheese

Veggie: Cucumbers, mushrooms, red onion, tomato, sprouts & herb cream cheese

Soups: Broccoli cheddar & tomato basil

Salad: Orzo with oven cured tomatoes & feta cheese tossed in olive oil with fresh herbs & garlic

Dessert: Cookies & brownies

Lettuce Wrap Station

Crisp butter lettuce cups with the following fillings:

Korean beef-grilled strips of beef shoulder tenderloin in our soy-sriracha marinade

House smoked julienned chicken thighs tossed in our sesame ginger vinaigrette

Bo Ssam pork ~ slow braised Asian style pork belly, thinly sliced

Condiments: Cellophane noodle salad, thinly sliced cucumbers, pickled beets, shredded carrots, scallions, mint, cilantro, kimchi

Sauces: Red onion marmalade, Thai peanut

Variety of Sandwiches

French Dip served with au jus

Reuben Dogs: Beef kosher dog, pastrami, sauerkraut swiss cheese, house 1000 Island, open faced on a hot dog bun

Grilled Red Bird Chicken; Grilled chicken breast topped with pepper jack cheese, Applewood smoked bacon, tomato & guacamole

Reuben: Corn beef, swiss cheese, sauerkraut, & house 1000 Island on marbled rye

All sandwiches served with a variety of sides

Variety of Wraps

Served in a variety of tortillas: spinach, garlic herb, wheat

Roasted beef with lettuce, tomato, muenster cheese & horseradish-herb cream cheese

Mesquite smoked turkey with lettuce, tomato, bacon, guacamole & herb cream cheese

Veggie: Cucumbers, mushrooms, sprouts, red onion, tomato & herb cream cheese

Honey smoked salmon & Caesar

Sides: Artisan greens with granny smith apples, candied pecans & gorgonzola tossed with honey herb vinaigrette

Dessert: Chocolate bourbon pecan tartlets & assorted mini cheesecake


Chicken Buffet

Pancetta wrapped Red Bird chicken breast topped with balsamic tomato relish & fresh basil pesto

Sides: Four cheese au gratin potatoes, Grilled vegetable medley Artisan greens with granny smith apples, candied pecans & gorgonzola tossed with honey herb vinaigrette

Dessert: Strawberry shortcake with balsamic syrup

Steak Buffet

Center cut top sirloin with hazel dell mushrooms, caramelized onions, Roth Farms bleu cheese & port wine reduction

Sides: Sherry herb new red potatoes, green beans & baby carrots tossed with butter & garlic, Caesar salad

Dessert: Cheesecake with tri berry or sun dried cherry sauce

Lasagna/Pasta Bar

Italian sausage lasagna with four cheeses

Choice of pasta: Orechiette or linguini

Choice of sauce: Basic marinara or alfredo

Add: Grilled chicken, prosciutto ham, asiago, parmesan, peas, steamed vegetables, garlic, capers, leeks, tomatoes, mushrooms

Sides: Garlic bread, tossed salad with seasonal vegetables with choice of ranch, bleu cheese or italian dressings

Dessert: Sundae bar

Street Taco Bar

Array of corn & flour tortillas with meats & condiments

Choice of: Peruvian chicken strips, grilled chili rubbed flank steak, pork carnitas or vegetable fajita

Salsa bar: Avocado, black beans, pico de gallo, fire roasted tomatos, roasted corn-poblano chili.

Condiments: Scallions, shredded lettuce, lime wedges, shredded jack & cheddar cheeses, sour cream

Sides: Cilantro basmati rice, Chipotle maple sweet potatoes

Dessert: Churros with chili chocolate sauce & cajeta

Braised Beef Short Rib Stew

Sides: Crusty bread with whipped butter

Tossed salad with choice of dressing

Caeser salad

Dessert: Peach cobbler with vanilla ice cream

BBQ Sliders

BBQ smoked beef brisket or pulled pork sliders

Sides: Four cheese mac and cheese, baked beans

Tossed salad with choice of 3 dressings

Dessert: Apple crisp with whipped cream

