

BRUNCH MENU

Please choose between the 2 following:

CHEF MADE OMELETTE STATION - TOPPINGS TO INCLUDE:

Sauteed wild mushrooms
Caramelized onions
Grated three-cheese blend
Smoked ham

Diced roma tomatoes Kalamata olives Fresh chopped herbs Poached asparagus

OR

PHYLLO-CRUSTED QUICHES - PLEASE CHOOSE TWO TYPES:

Wild mushroom, fontina cheese with fresh herbs

Mediterranean – Tomatoes, black olives, feta, fresh oregano
Caramelized onion with cheddar, bacon, spinach
Asparagus, dill, smoked salmon

Arugula, roasted red pepper, Italian sausage, goat cheese

Please choose 1 or both of the

following:

Citrus-glazed ham served with assorted mustards, cheddar thyme biscuits

OR

Platter of smoked salmon served with capers, shaved red onion, lemon, dark rye, whipped chive cream cheese

Suggested for all Menus:

Baby mixed greens, champagne vinaigrette, fresh raspberries

Fresh croissants, pastries, breakfast breads served with butter and preserves

Platter of fresh sliced fruits, berries

Colombian coffee and tea

\$27 per person plus taxes for ham (minimum 20 people or surcharge will apply)
\$29 per person plus taxes for smoked salmon
\$32 per person plus taxes for both

*minimum of 10 guests, events under 10 guests add \$5 pp

