

Lunch Buffets

All Buffets Include Freshly Brewed Regular and Decaffeinated Coffee, Iced Tea, Water and Hot Tea

DELI BUFFET

Soup du Jour

Orzo Pasta Salad with Sundried Tomato and Crumbled Goat Cheese Mixed Field Greens with Balsamic Vinaigrette Freshly Sliced Smoked Turkey, Virginia Baked Ham and Roast Beef Swiss, Provolone, Cheddar and Pepper Jack Cheeses Lettuce, Tomato, Red Onion and Pickle Garnishes Specialty Breads and Sub Rolls with Condiments Red Bliss Potato Salad with Whole Grain Mustard Homemade Potato Chips Double Fudge Brownies

PLATED LUNCHES

Plated Lunches includes choice of First Course, Entrée, Dessert, and Coffee, Fresh Baked Rolls, Whipped Cream Butter

First Courses

Salads & Soups

Boston Bibb Lettuce, Red Onions, Fine Herbs, Crisp Shallots and Dijon Vinaigrette Romaine and Treviso With Creamy Garlic Dressing, Garlic Croutons, Toasted Pine Nuts Spring Greens Salad, Seasonal Tomatoes, Mozzarella with Basil Pesto Vinaigrette Baby Spinach with Berries and Goat Cheese Tomato Basil with Crème Fraiche, Basil Oil and Crisp Prosciutto Corn Chowder with Herb Oil and Avocado Butternut Squash with Maple Crème Fraiche, Chive and Caramelized Onion Crab Bisque with Sherry and Cilantro

Plated Entrees

Gnocchi and Grilled Shrimp, Baby Peas, Cherry Tomatoes, and Smoked Bacon Grilled Skirt Steak with Roasted Fingerling Potatoes, Jus, Seasonal Vegetable and Chimichurri Roasted Petite Filet with Roasted Root Vegetables, Pommes Purée and Velouté Roasted Chicken Ballantine with Rosti Potato, Brussels Sprouts, Poultry Jus Grilled Salmon, Crushed Fingerling Potatoes, Grilled Asparagus, Charred Lemon Gremolata Roasted Chicken Breast, Asparagus and Shallot Red Wine Reduction

Desserts

Chocolate Cake with Vanilla Buttercream and Berries Warm Apple Pie with Whipped Cream Banana Cream Trifle with Whipped Cream and Vanilla Wafers Seasonal Fruit Tart with Short Bread Crust and Pastry Cream Mocha Pot Du Crème with Chocolate Drizzle

Entrée Salads

Marinated Grilled Beef over Mixed Greens, Grilled Leeks, Goat Cheese, Pine Nuts, Roasted Tomatoes, Marinated Haricots Verts Toasted, Vinaigrette

Herb Grilled Chicken and Pears, Greens, Candied Pecans, Gorgonzola, Balsamic Vinaigrette

Grilled Chicken and Romaine with Treviso, Shaved Parmesan, Croutons and Olives, Tomato Confit and Creamy Garlic Dressing

Greek Salad with Grilled Salmon, Mixed Greens with Feta, Cucumbers, Tomatoes, Kalamata Olives, Roasted Peppers and Red Onion Oregano Vinaigrette

Baby Spinach Salad with Raspberries, Blueberries, Strawberries, Blue Goat's Milk Cheese, Grilled Red Onion, Cornbread Croutons, Honey-Raspberry Vinaigrette

LUNCH MENUS

Gourmet Box Lunches

All Boxed Lunches include Chef's Daily Pasta Salad and Fresh Fruit Salad, Cookie, Bar or Brownie, and Bottled Water

SANDWICH OPTIONS

Grilled Chicken Breast with Brie and Arugula on Focaccia with Cranberry Mayonnaise Shaved Herb Marinated Sirloin topped with Smoked Cheddar on Brioche Roll with Dijonnaise, Lettuce and Tomato Smoked Turkey Breast, Virginia Baked Ham or Roast Beef on Croissant topped with Swiss, Lettuce and Tomato, Mustard and Mayonnaise Prosciutto and Taleggio Panini with Pea Shoot, Shallot Vinaigrette, Focaccia Sopresatta and Provolone with Roasted Banana Pepper, Herb Aioli and Focaccia Turkey Club with Turkey, Ham, Bacon, Tomato, Lettuce, Pullman and Aioli Organic Egg Salad with Lettuce, Tomato, Red Onion, Ciabattini Tuna Salad with Lettuce, Tomato, Red Onion, Brioche Bread Chicken Salad with Walnut Cranberry Mayo, Lettuce, Tomato, Red Onion, Brioche Bread Italian Hoagie, Sopresatta, Capicola, Provolone, Salami, Lettuce, Tomato, Vinaigrette Grilled Chicken Club with Bacon, Ham, Tomato, Lettuce, Mayo and Brioche Bread Vegetable Torta with Herb Cream Cheese, Seasonal Vegetables, Focaccia

WRAP OPTIONS

Grilled Flour Tortilla with Sliced Sirloin, Smoked Cheddar, Onion, Pickled Chili Relish Hummus and Quinoa Tabbouleh Wrap with Chimichurri and Feta cheese Black Bean Wrap with Jack Cheese, Sour Cream, Avocado and Salsa Chili Rubbed Chicken Wrap, Lettuce, Pepper Jack Cheese, Pico de Gallo Tofu Lettuce Wrap with Hoisin, Cucumber Relish, Crisp Shiitake Mushroom BLT Wrap with Lettuce, Tomato, Red Onion, Herb Mayonnaise Roasted Vegetables and Pesto Mayonnaise Jalapeno-Cheddar Tortilla filled with Chicken Caesar, Shaved Parmesan and Romaine Lettuce FROM OUR PASTRY SHOP Croissants, Sticky Buns, Muffins, Bagels and Breakfast Breads Fresh Seasonal Fruit and Berries House Made Granola Individual Greek Yogurts Regular and Decaffeinated Coffee, Selection of Teas Cranberry, Orange and Grapefruit Juices, Bottled Water

MID MORNING POWER BREAK Bagels with Cream Cheese Sliced Seasonal Fresh Fruit Breakfast Burritos with Scrambled Eggs and Sausage Breakfast Breads, Fruit Danish, and Muffins Served with Butter, Preserves and Cream Cheese Granola, Berry, and Yogurt Parfaits Regular and Decaffeinated Coffee, Selection of Teas Cranberry, Orange and Grapefruit Juices, Bottled Water

SNACK STATION

Vegetable Crudité with Roasted Red Pepper and Garlic Hummus Dips Potato Chip Bar and Freshly Baked Cookies Coffee, Soft Drinks and Bottled Water

IMPORTED AND DOMESTIC CHEESES Grape Clusters, Dried Apricots and Skillet Toasted Whole Almonds, Imported Crackers, Lightly Toasted Baguette Slices, Pumpernickel Crisps

MILK and COOKIES Chocolate, Oatmeal and Sugar Cookies Madeleines, Macarons, Seasonal Crumb Cake, Donut Holes

CHIPS AND DIPS Fresh Pita Chips and Tortilla Chips Tzatziki, Roasted Pepper Hummus, Salsa Fresca Guacamole

HALF DAY MEETING PACKAGES Morning Meeting Package (4 Hours) Continental Breakfast Breakfast Bakeries, Muffins, Scones and Danish Fresh Seasonal Fruit & Berries **Individual Yogurts** Regular & Decaffeinated Coffee Cranberry, Orange & Grapefruit Juices, Bottled Water, Soft Drinks

Afternoon Meeting Package (4 Hours) One Break Station of Your Choice: Potato Chip Bar Candy Bar Vegetable Crudité Cheese Display **Cookie Assortment Beverage Service**

Regular & Decaffeinated Coffee, Assorted Soft Drinks, Bottled Water

SALADS

Baby Spinach, Berries and Goat Cheese Romaine and Treviso, Creamy Garlic Dressing, Garlic Croutons, Toasted Pine Nuts Baby Greens, Manchego Cheese, Endive, Almonds, Pear Vinaigrette Spring Greens Salad, Seasonal Tomatoes, Mozzarella, Basil Pesto Vinaigrette Baby Greens, Port Poached Pears with Pecan Crusted Goat Cheese and Mission Fig Vinaigrette

> ENTRÉES Roasted Chicken Breast with Prosciutto, Fontina, Sage, Broccolini, Herbed Risotto, Tomato Confit

> > Pan Roasted Chicken with Pennsylvania Mushrooms, Baby Carrots and Chive Mashed Potatoes

Bone- In Filet with Red Wine Demi Glace, Marble Potatoes and Roasted Carrots

Porcini Rubbed Beef Tenderloin, Chive Mashed Potatoes, Cabernet Butter and Fire Roasted Vegetables

Cabernet Braised Short Rib, Goat Cheese Polenta and Root Vegetable Mélange

Herb Crusted Salmon Citrus Thyme Fennel Purée, Roasted Carrot and Olive Oil Mashed Potatoes

Jumbo Cake with Butter Poached Marble Potatoes, Celery Root Salad, Little Neck Clam Sauce

> Roasted Sea Bass Artichoke Sauce, Anna Potatoes and Seasonal Vegetables

Butternut Squash Ravioli, Pine Nuts and Light Brown Butter Sauce

Potato and Leek Tart Roasted Cauliflower and Broccoli, Sautéed Bitter Greens, Caper Vinaigrette

Blistered Corn Risotto, Roasted Wild Mushrooms, Baby Root Vegetables, Sauce Soubise

DUO PLATES

Sea Bass and Filet with Celery Root, Roasted Carrot, Shallot and Confit Potato Striped Black Bass and Wagyu Beef, Charred Leek, Daikon, Shiitake, Carolina Gold Rice, Jus

> Roasted Breast of Chicken and Braised Short Rib, Roasted Fingerling Potatoes and Seasonal Baby Vegetables

Grilled Petite Mignon of Beef, Béarnaise, Butter Poached Lobster, Steamed Asparagus, Chive Potatoes Market Price

DESSERTS

NY Cheesecake Cake with Strawberries and Ganache Dark Chocolate Vegan Cake with Coconut Milk Ganache Chocolate Chambord Mousse Cake with Raspberry Coulis Vanilla Panna Cotta with Fresh Fruit Compote Warm Brioche Bread Pudding in Bourbon Caramel Sauce and Spiced Candied Pecans Vanilla Crème Brulée topped with Fresh Berries HORS D'OEUVRES

BUFFET DISPLAY

Chicken Empanada with crème fraîche, lime and cilantro Potato and Cheddar Pierogies with sour cream and caramelized onion Fines Herbes Gougère with fattoush Wild Mushroom and Confit Potato with fines herbes Avocado Toast with Bell Pepper Relish Leek and sunchoke with Aleppo pepper pancetta Smoked Goat Cheese and Honey Crostini with berry jam Beet Terrine with smoked goat cheese, gaufrette potato Pulled Pork Toastada with avocado crema, cilantro relish Mushroom and Mozzarella Arancini with spicy tomato dipping sauce Chicken with currant, pistachio and tarragon Pepper Jack stuffed Chicken wrapped in Bacon Platter of Fried Green Tomatoes topped with garlic aioli and pepper bacon Deviled Eggs with tasso ham Cured Salmon with candied fennel and citrus glaze Butternut Squash and goat cheese coronet brown butter toast Charred Eggplant Crostini with prosciutto and gremolata

Fried Chicken and Aioli, pea shoots Shrimp Dumpling with soy and scallion Smoked trout and cucumber with pickled red onion Shrimp Roll with tarragon mayo and brioche Blackened Chicken Skewers with jalapeno relish Crab Cake with adobo aioli Scallop with aioli, shallot, celeryroot Lobster Risotto Cakes with a lemon-basil aioli Crab Salad with citrus gelée and wonton crisp Barbeque Angus Short Ribs with matingnon, celery root, gremolata Salmon yakatori with hoisin and crisp salmon skin Mini Beef Wellington with Mushroom Duxelle wrapped in puff pastry Prosciutto and Tellagio Panini with arugula and pickled red onion

Butternut squash and crab Rosemary Beef Tenderloin with roasted peppers, porcini balsamic glaze Wagyu Beef Yakatori with shiitake glaze and toasted sesame Smoked Shrimp with tomato and horseradish, charred lemon oil, pea shoots Seared scallop with salsa verde and aioli Lobster Salad Taco with chili lime aioli, serrano chili relish, lemon basil Mini Beef Wellington with Mushroom Duxelle wrapped in Puff Pastry Rosemary Beef Tenderloin with Roasted Peppers and Porcini Balsamic Glaze Thai Peanut Beef Satay Turkish Lamb Sliders with Moroccan Olive Relish and Tzatziki on Flat Bread Smoked Pork Cuban Sandwich, Emmental Cheese, Mango Mustard, Pickle

> Mini Crab Cakes with a Cajun Remoulade Lobster Risotto Cakes with a Lemon-Basil Rouille Crab Cake Po' Boy Sliders with Cajun Remoulade Duck Bahn Mi Sandwich, Pickled Vegetables

Chicken Empanada, crème fraîche, lime and cilantro Potato and Cheddar Pierogies, sour cream and caramelized onion Fines Herbes Gougère Fattoush Wild Mushroom and Confit Potato, fines herbes Avocado Toast, bell pepper relish Leek and Sunchoke with Aleppo pepper pancetta Smoked Goat Cheese and Honey Crostini, berry jam Beet Terrine, smoked goat cheese, gaufrette potato Pulled Pork Tostada with Avocado Crema, cilantro relish Mushroom and Mozzarella Arancini, spicy tomato dipping sauce Chicken with currant, pistachio and tarragon Pepper Jack stuffed Chicken wrapped in bacon Platter of Fried Green Tomatoes topped with Garlic Aioli and Pepper Bacon Deviled Eggs with Tasso Ham Cured Salmon, candied fennel, citrus glaze Butternut Squash and Goat Cheese Coronet, brown butter toast Charred Eggplant Crostini, prosciutto and gremolata

> Fried Chicken and Aioli, pea shoots Shrimp Dumpling, soy and scallion Smoked trout and cucumber, pickled red onion Shrimp Roll, tarragon mayo and brioche Blackened Chicken Skewers, jalapeno relish Crab Cake, adobo aioli Scallop with aioli, shallot and celery root

> > (Continued next page)

Lobster Risotto Cakes, lemon basil aioli Crab Salad, citrus gelée, wonton crisp Barbeque Angus Short Ribs, matingnon, celery root, gremolata Salmon Yakatori, hoisin and crisp salmon skin Mini Beef Wellington, mushroom duxelle wrapped in puff pastry Prosciutto and Tallegio Panini, arugula and pickled red onion

Butternut squash and crab

Rosemary Beef Tenderloin, roasted peppers, porcini balsamic glaze Wagyu Beef Yakatori, shiitake glaze, toasted sesame Smoked Shrimp, tomato and horseradish, charred lemon oil, pea shoots Seared scallop with salsa verde and aioli Lobster Salad Taco, chili lime aioli, serrano chili relish, lemon basil TRADITIONAL ANTIPASTO Sopresatta, Genoa Salami, Pepperoni and Prosciutto Assorted Imported and Domestic Cheeses Cilliegini Caprese Salad Grilled Vegetables with Balsamic Glaze Marinated Portobello Mushrooms Imported Marinated & Cured Olives Balsamic Braised Cipollini Tapenades and Spreads Tuscan Bread, Crostini, Grissini Bread Sticks and Sliced Baguettes Grape Clusters, Dried Fruit Whole Almonds

TOASTS AND CROSTINI - CHOICE OF 3

Avocado Toast with Crème Fraîche Chilled Crab Toast with Cilantro and Scallions Wild Mushroom Toast with Shaved Parmesan and Cracked Pepper Roasted Garlic with Aleppo Pepper and Charred Scallion Goat Cheese and Pickled Strawberry Prosciutto and Parmesan Ricotta Herb Oil, Cracked Pepper Roasted Tomato Radish and Butter Ham and Comte with Grain Mustard Vinaigrette Fig and Mascarpone with Honey

PORK TONATTO

Fried Caper Oil, Crisp Shallots, Radish and Mache, Tuna Aioli

DIPS AND SPREADABLES

Choose three of the following: Parmesan & Artichoke Fondue with Sliced Baguettes Spinach, Parmesan & Goat Cheese Fondue with Crostini Caramelized Onion Dip with Russet Potato Chips Black Dip with Guajillo Chili Oil with Toasted Pita Chips Chile Con Queso and Pico de Gallo with Tortilla Chips Olive Tapenade with Garlic Crostini Hummus with Bell Pepper Relish and Crostini Roasted Garlic and Lentil Dip with Grilled Baguette

*Upgrade this station with Guacamole, Salsa and Tortilla Chips

CHILLED SHRIMP DISPLAY Jumbo Gulf Shrimp Cocktail and Rémoulade Sauces with Brown Butter Lemon Wedges

CHILLED NOODLES AND BOWLS FEAST

Rice Noodles with Kimchi, Cilantro, Pickled Cucumber and Hoisin Soba and Dipping Sauce with Charred Scallion Crab and Rice Bowl with Scallion, Lime, Yum Yum Sauce and Szechuan Peppercorn Pork and Ginger Dumplings with Scallion Sauce Cucumber, Cilantro and Carrot Salad with Chili, Garlic Oil and Soy Sauce, Crushed Cashews Spicy Tuna Roll, Shrimp Roll, Kimchi Roll Udon with Caramelized Shiitake and Soy Sauce

TENDERLOIN AND ROASTED VEGETABLES SPREAD

Herb Crusted Beef Tenderloin with Roasted Garlic Aioli, Grilled Red Onion, Crisp Shallots and Horseradish Mascarpone and Citrus Salad with Roasted Onion and Arugula Charred Carrots with Roasted Butternut Squash, Hazelnut and Cardamom Yogurt Papas Bravas with Roasted Bell Pepper and Saffron Aioli Grilled Chicories with Shaved Parmesan and Caramelized Onion Oil

> GOURMET SLIDERS STATION Choice of two: Angus Beef Sliders with Cheddar, Tomato, Lettuce and Dill Pickles Crab Cake Po' Boy Sliders with Rémoulade Black Bean Veggie Sliders with Avocado Crema Turkey Burger with Smoked Bacon and Caramelized Onion Aioli All served with Bearnaise and Ketchup

DESSERT DISPLAYS

Cookie Display with Chocolate Chip, Oatmeal, Snickerdoodle, Double Chocolate, Sugar, Peanut Butter

Macaron Tower with Chocolate, Vanilla, Espresso, Salted Caramel, Raspberry, Pistachio, PB&J, Lavender Poppy, Lemon Tarts with Assorted Seasonal Tarts

Trifles with Chocolate, Vanilla, Almond, Carrot, Caramel and Pumpkin

Red Velvet, White Almond, Chocolate, Vanilla, Spice, Banana Cup Cakes

*Each Station requires a Chef Attendant RICOTTA GNUDI Brown butter, sage, leek and pecorino romano

PROSCUITTO AND CHICKORY

Roasted garlic dressing, parmesan, shallot and grilled sourdough croutons

BURRATA AND HEIRLOOM TOMATO SALAD Basil, olive oil and smoked sea salt

GLAZED PORK BELLY AND KIMCHI Hoisin, garlic oil, Asian pear and daikon slaw

PORCHETTA AND POLENTA

Agrodolce and gremolata

ROASTED CHICKEN SALTIMBOCCA

Basil, smoked mozzarella, confit tomato, cannellini beans and prosciutto

CHICKEN TAGINE Braised chicken, mint chutney and garlic naan

STIR FRY CHICKEN Jasmine rice, bok choy, bell pepper, ginger, garlic and scallion

SLICED ANGUS BEEF TENDERLOIN Pommes purée, crisp mushrooms, asparagus and demi-glace

CARNEGIE MUSEUMS OF PITTSBURGH

Goat Cheese Polenta, Sautéed Greens, Roasted Tomato Relish

SEARED WAGYU STRIP STEAK

Daikon, serrano chili, and caramel jus

GRILLED LAMB RIBEYE Herb faro, garlic cream and roasted carrot

PAN SEARED SEA BASS Seasonal wild mushrooms and English peas

GRILLED SALMON

Shaved fennel, leek, frisée, sourdough and mustard seed vinaigrette

SHRIMP PAELLA

Saffron rice, chorizo, tomatoes and peas

BUTTER POACHED HALIBUT

Harissa, charred lemon, and chickpeas

SEARED SCALLOP

Bok choy pancake, nori aioli, smoked bird chili, and ginger lime glaze

CHILLED AHI TUNA RICE BOWL

Scallion, lime, Szechuan peppercorn, sesame and nori flakes

BARBACOA

Choice of two of the following: Braised beef and chicken Flour tortilla, black beans, salsa fresca, Guacamole, shredded lettuce, sour cream and queso fresca Flour tostada and soft taco shell

> RISOTTO STATION Choose two of the following: Wild Mushroom Roasted Butternut Squash Three Cheese and Spinach Grilled Chicken

PASTA STATION

Gnocchi or Fettuccini with your selection of two of the following sauces: Chorizo, Pecorino, Lemon, And Scallion Basil, Cream, Roasted Garlic and Toasted Pine Nuts Bolognaise with Pork, Beef and Red Wine Roasted Tomato, Oregano and Chili Pepper All Accompanied by Shaved Parmesan Cheese, Chili Flakes, And Focaccia Bread Grilled Chicken

DESSERT STATIONS

SMORES

Marshmallow, Grahams Crackers and Chocolate Ganache

CREPES

Nutella and Strawberries with Whipped Cream

CHOCOLATE FONDUE

Strawberries, Pound Cake, Pretzels and Marshmallows

BANANAS FOSTER

Vanilla Ice Cream and Flambé Bananas

HAND DIPPED DONUT HOLES

Powdered Sugar, Chocolate, Sprinkles and Glaze

ICE CREAM SANDWICH

Vanilla Waffle, Chocolate Chip Cookie and Vanilla Ice Cream

BAR PACKAGES

Spirits:

	Silver	Gold	Platinum
Vodka	Svedka	Tito's	Grey Goose
Bourbon	Jim Beam	Four Roses	Maker's Mark
Gin	Gordon's	Beefeater	Bombay Sapphire
Scotch	Clan McGregor	Dewar's	Johnny Walker Red
Tequila	Sauza	Cuervo Gold	Herrudera
Rum	Bacardi Light	Bacardi Light	Bacardi Light
	Captain Morgan	Captain Morgan	Captain Morgan
<u>Wines:</u>			

Cabernet	Canyon Road	Vista Point	St. Michelle
Merlot	Canyon Road	Vista Point	St. Michelle
Chardonnay	Canyon Road	Vista Point	St. Michelle
Pinot Grigio	Canyon Road	Vista Point	Vista Point
Sauvignon Blanc			St. Michelle

Beer:

Yuengling Lager, Miller Lite, Dos Equis, Full Pint Chinookie IPA

Wine, Beer, Soft Drinks Only:

Beer Upgrade: Great Lakes Seasonal, Sierra Nevada Pale Ale

Cordial Package Upgrade Baileys, Kahlua, Gran Gala, Amaretto Bailey's, Kahlua, Grand Marnier, Amaretto di Sorrano, Hennessey VS

Cash or Consumption Bar Option:

Mixed Drinks Wine Beer Soft Drinks

Bartender Fee

Dinner or Passed Wine, charged on consumption per bottle

<u>Canyon Road</u> Vista Point St. Michelle

Champagne Toast, charged on consumption per bottle Cupcake Prosecco

Hosted Soft Drinks and Under 21 Bar Package

Specialty Craft Beers available by the case Specialty Spirits available by the bottle

Alcoholic Beverages cannot be brought into the Museums

All guests consumong alcohol must be 21 or over and provide valid identification. Guests without valid identification will not be served alcoholic beverages.