

COCKTAIL BUFFET

CHARMOULA CHICKEN

springer mountain chef's cut chicken marinated w. garlic, cilantro, lemon, cumin

GF + DF + NF

DILL ROASTED SIDE OF SALMON

fresh dill and garlic roasted side of salmon

GF + DF + NF

+ locally baked bread VEGAN + DF + NF

SEASONAL PASTA SALAD

chef's daily selection of pasta w. seasonal veggies, cheese and vinaigrette

VEG + NF

TUSCAN WHITE BEAN SALAD

cannellini beans w. red onion, sweet peppers, parsley, white balsamic and olive oil

GF + VEGAN + DF + NF

CLASSIC CHEESE DISPLAY

domestic cheeses to include smoked cheddar, pepperjack, gouda

GF + VEG + NF

SEASONAL VEGETABLE DISPLAY

shaved brussels sprouts w. baby kale + poppyseed vinaigrette

GF + VEG + DF + NF

CHEF'S HUMMUS

garbanzo beans w. tahini, garlic, lemon juice, and olive oil

VEG + NF

+ crisp celery RAW + GF + VEGAN + DF + NF

+ pita chips VEG + NF

SPECIAL DIETARY KEY

RAW = raw; uncooked

GF = gluten free

VEG = vegetarian

VEGAN = vegan

DF = dairy free

NF = nut free

MARQUEE CLUB

PRESENTED BY LEXUS

CLUB PLATE STATION

BRISKET CLUB PLATE

YUENGLING braised beef brisket

DF + NF

served over yukon gold potato mash w. butter and cream

GF + VEG + NF

and green beans sautéed w. onions and garlic

GF + VEGAN + DF + NF

SPECIAL DIETARY KEY

RAW = raw; uncooked

GF = gluten free

VEG = vegetarian

VEGAN = vegan

DF = dairy free

NF = nut free

MARQUEE CLUB

PRESENTED BY LEXUS

SWEET TREATS

SIMPLY CHOCOLATE BARS

VEG + NF

BERRY CRUMBLE BAR

VEG + NF

DARK CHOCOLATE QUINOA BARK

w. crunchy nut and seed brittle

GF + VEGAN + DF

SPECIAL DIETARY KEY

RAW = raw; uncooked

GF = gluten free

VEG = vegetarian

VEGAN = vegan

DF = dairy free

NF = nut free

PRESENTED BY LEXUS

SUNDAY BRUNCH CLUB PLATE

STUFFED FRENCH TOAST SOUFFLE

challah drench toast stuffed w. cranraisins, apple, cinnamon custard

VEG + NF

+ warm breakfast syrup

GF + VEG + DF + NF

+ classic pork breakfast sausage

GF + DF + NF

SPECIAL DIETARY KEY

RAW = raw; uncooked

GF = gluten free

VEG = vegetarian

VEGAN = vegan

DF = dairy free

NF = nut free

PRESENTED BY LEXUS