
D A Y T I M E
E V E N T S M E N U

b e ama z in g . b e di f f e r ent

b e mem o r a b l e
H o st y o u r N E X T E V E N T
where extraordinary things happen

02

Host your next event where extraordinary things happen.

With 300,000 square feet, our many galleries and rooms

provide versatile spaces for intimate gatherings to large

meetings, productive break-out sessions to whimsical dining.

Our Special Events team will work with you to plan the perfect

event, handling every detail of the setup, audio visual needs and

your menu selection. Our on-site Caterer offers a wide variety

of delicious menu options to meet everyone’s taste, served by a

professional and friendly staff.

Ask us about enhancing your guests’ experience by adding one

of our hands-on exhibits or teambuilding activities.

M E N U
BREAKFAST

04

B R E A K F A S T

D AY T I M E E V E N T S

PASTRIES

Assorted In-house baked Pastries,
Croissants, Scones and Muffins

Served with butter and preserves

$15 Per Dozen

COFFEE AND PASTRIES

Assorted In-house baked Pastries,
Croissants, Scones and Muffins

Served with butter and preserves

Freshly brewed Starbucks® Mexican
Organic Shade Grown coffee
and assorted Tazo teas

$7 Per Person

Add Orange and Cranberry Juice,
$2.50 Per Person

CONTINENTAL BREAKFAST

Assorted In-house baked Pastries,
Croissants, Scones and Muffins

Served with butter and preserves

Fresh Sliced Fruit and Berries

Orange and Cranberry Juices

Freshly brewed Starbucks® Mexican
Organic Shade Grown coffee
and assorted Tazo teas

$13 Per Person

DELUXE CONTINENTAL BREAKFAST

Assorted In-house baked Pastries,
Croissants, Scones, and Muffins

Served with butter and preserves

Fresh Sliced Fruit and Berries

Assorted Yogurts

Granola

Breakfast and Granola Bars

Orange and Cranberry Juice

Freshly brewed Starbucks® Mexican
Organic Shade Grown coffee
and assorted Tazo teas

$15 Per Person

06

HOT BREAKFAST BUFFET
Assorted In-house baked Pastries,
Croissants, Scones and Muffins
Served with butter and preserves

Fresh Sliced Fruit and Berries

Scrambled Eggs with Fresh Herbs

Chicken Apple Sausage
or Apple-wood Bacon

Home-fried Breakfast Potatoes

Orange and Cranberry Juice

Freshly brewed Starbucks® Mexican
Organic Shade Grown coffee
and assorted Tazo teas

$18 Per person

Add 2nd Breakfast Meat for $4 Per Person

Add French Toast to Buffet for $2 Per Person

Add Assorted Breakfast Sandwiches on
English Muffins for $4 Per Person

SERVED BREAKFAST
Assorted In-house baked Pastries,
Croissants, Scones and Muffins
Served with butter and preserves

Home-Fried Breakfast Potatoes,
Cottage Fries or Fruit Salad

(please select one from above)

Scrambled Huevos Rancheros
with Black Beans, Salsa and Quesadilla

Wild Mushroom and Parmesan Frittata

Traditional Buttermilk Pancakes
with Maple Syrup and Apple-wood Bacon

Almond Crusted French Toast with
Maple Syrup and Chicken Apple Sausage

Tomato Mozzarella Basil Strata

(please select one from above)

Orange and Cranberry Juices
Freshly brewed Starbucks® Mexican
Organic Shade Grown coffee
and assorted Tazo teas

$22 Per Person

Hot Breakfast Buffet require
a minimum of 20 guests or more.

All food and beverage is subject to a 20% staffing
charge and applicable sales tax, prices are subject
to change.

B E V E R A G E S TAT I O N S

D AY T I M E E V E N T S

COFFEE
Freshly brewed Starbucks® Mexican
Organic Shade Grown coffee
and assorted Tazo teas

$3 Per Person for 2 hours or less
$5.50 Per Person for 3 to 5 hours
$9 Per Person for 6 to 12 hours

COFFEE AND WATER
Bottled Spring Water

Freshly brewed Starbucks® Mexican
Organic Shade Grown coffee
and assorted Tazo teas

$4 Per Person for 2 hours or less
$6 Per Person for 3 to 5 hours
$11 Per Person for 6 to 12 hours

COFFEE, WATER AND SOFT DRINKS
Bottled Spring Water

Assorted Pepsi Soft Drinks

Freshly brewed Starbucks® Mexican
Organic Shade Grown coffee
and assorted Tazo teas

$5 Per Person for 2 hours or less
$7.50 Per Person for 3 to 5 hours
$13 Per Person for 6 to 12 hours

WATER AND SOFT DRINKS
Bottled Spring Water

Assorted Pepsi Soft Drinks

$4 Per Person for 2 hours or less
$6 Per Person for 3 to 5 hours
$11 Per Person for 6 to 12 hours

Add assorted bottled juices, $2 per person

All food and beverage is subject to a 20% staffing
charge and applicable sales tax, prices are subject
to change.

MORNING AND AFTERNOON SNACKS

Fresh sliced Fruit of the Season

$4 per person

Assorted Cookies,
Brownies and Biscotti

$4 Per Person

Breakfast and Granola Bars

$4 Per Person

Soft Pretzels with Mustard

$3 Per Person

Assorted Candy Bars

$3 Per Person

Potato Chips and Pretzels

$2 Per Person

Root Beer Floats
with Vanilla Ice Cream

$5 Per Person

Gigantic Otis
Spunkmeyer Cookies

$4 Per Person

Make your own Trail Mix
wasabi peas, dried fruits, nuts,
snacks and rice crackers

$5 Per Person

Tortilla Chips and Salsa
with guacamole, sour cream,
melted nacho cheese

$5 Per Person

All food and beverage is subject to a 20% staffing
charge and applicable sales tax, prices are subject
to change.

08

T W O co u rse L u nc h E ntrees

T W O C O U R S E D E S S E R T S

Thai Chicken Salad
thai-style grilled chicken salad with pea
shoots, crushed peanuts, ginger and
lemongrass dressing

Salad Nicoise
seared fresh tuna, marinated potatoes, green
beans, egg, olives and mixed field greens

Chicken Arrabiata
grilled chicken tossed with penne pasta with
roasted tomato and caramelized eggplant

Braised Beef Brisket
hominy grits with succotash

(please select one from above)

10

LUNCH
SERVED

Seasonal Berry Shortcake
individual baked shortcake, seasonal berries,
whipped cream

Warm Chocolate Brownie
caramel drizzle, chocolate sauce,
whipped cream

Chef’s Seasonal Bread Pudding
flavored crème anglaise

Apple Crisp
individual baked caramelized apples, flaky
crust, cinnamon streusel, whipped cream

(please select one from above)

Freshly brewed Starbucks® Mexican
Organic Shade Grown coffee and
assorted Tazo teas

$24 Per Person

T H R E E co u rse L u nc h S ala D S

T H R E E co u rse L u nc h E ntrees

Mixed Field Green Salad
goat cheese cake, herb citrus vinaigrette

Steakhouse Wedge
tomatoes and crumbled blue cheese dressing

Hearts of Romaine
with Caesar Dressing
foccacia crostini, tomato compote and
shaved locatelli cheese

Baby Greens tossed
in Balsamic Vinaigrette
crostini topped with olive tapenade

(please select one from above)

Braised Boneless Beef Short Rib
and Artisan Stone Ground Grits
roasted root vegetables accented with a
turmeric emulsion

Coriander dusted chicken
and Potato-Goat Cheese Gratin
chanterelle mushrooms, fava beans
and spring onions

Chicken Roulade of spinach
and morel mousse with
thyme jus lie’
mashed sweet carrots, fried herb potatoes

Miso Glazed Salmon Fillet
with Thai basil sauce
basmati fried rice and
pan seared garlic pea shoots

(please select one from above)

T H R E E C O U R S E D E S S E RT S

Seasonal Berry Shortcake
individual baked shortcake, seasonal berries,
whipped cream

Warm Chocolate Brownie
caramel drizzle, chocolate sauce,
whipped cream

Chef’s Seasonal Bread Pudding
 flavored crème anglaise

Apple Crisp
Individual baked caramelized apples,
flaky crust, cinnamon streusel,
whipped cream

(please select one from above)

Freshly brewed Starbucks® Mexican
Organic Shade Grown coffee and
assorted Tazo teas

$30 Per Person

Add Pre-Set Ice Tea or Lemonade as Beverage,
$2 Per Person

All food and beverage is subject to a 20% staffing
charge and applicable sales tax, prices are subject
to change.

12

D AY T I M E E V E N T S

LUNCH
BUFFET

DELI PLATTER
Rare Roast Beef, Smoked Turkey Breast,
Cured Ham, Tuna Salad

Provolone, Swiss and Cheddar Cheeses

Assorted Rolls and Sliced Breads

Mustards, Mayonnaise, Horseradish,
Olive Oil and Vinegar

Sliced Tomatoes, Red Onions
and Leaf Lettuce

Deli Pickles and Cherry Peppers

Old Fashioned Cole Slaw

Rustic Potato Salad

Sliced Fruit and Berries

Assorted Freshly Baked Cookies

Add chicken salad, $2 Per Person

Street Cart Sliders
Smoked Turkey and Local Cheddar
with Chipotle Mayo

Cob Cured Ham with Mustard

Sicilian Tuna with Olive Oil

Moroccan Couscous Salad

Pasta Salad with Arugula, Feta

Dill Pickle Spears

Individual Bags of Potato Chips

Assorted Freshly Baked Cookies

Food Truck bbq
Memphis Mojo Pulled Pork Shoulder

Austin BBQ Brisket

Fresh Sandwich Buns

Baked Beans

Carolina Cole Slaw

Cornbread

Brownies

ALL AMERICAN
Lemon Herb Marinated Barbecued Chicken

Prime Beef Hamburgers
served with Sliced Cheese, Sliced
Tomatoes, Sliced Onions, Lettuce
Ketchup, Mustard, Mayonnaise
and Relish

Old Fashioned Cole Slaw

Potato Salad

Cornbread

Apple Cobbler

14

D AY T I M E E V E N T S

Trattoria
Mixed Greens with shaved Red Onion
and Blood Orange Vinaigrette

Fork Shredded Tuna with Green beans,
Potatoes and Olives

Penne Pasta with Tomato, Fresh Basil

Rigatoni with Chicken, Artichoke Pesto

Garlic Cheese Bread

Macaroons and Biscotti

CLASSIC CHICKEN BISTRO
Panzanella

Lemon Herb Marinated Chicken

Smashed Garlic Potato

Cauliflower with
roasted Tomato Tarragon

Artisan Rolls

Bread Pudding, Crème Anglaise

Cylindrical WRAPS
Chopped Turkey Cobb

Roasted Garlic Chicken Caesar

Chimichurri Citrus Tuna

Quinoa Tabouleh Salad

Individual bags of potato chips

Chocolate Chip cookies

Pacific Coast
Asian Salad, Napa cabbage,
shredded Carrot, Cucumber,
Green Onion Sesame Vinaigrette

Grilled Miso Salmon with Romaine,
Pickled Ginger

Ponzu Grilled Vegetables

Udon Noodles with Thai Peanut Dressing

Sticky Rice Pudding

(please select one buffet)

Freshly brewed Starbucks® Mexican
Organic Shade Grown coffee and
assorted Tazo teas

All Buffets $20 Per Person

Add Pre-Set Ice Tea or Lemonade
as Beverage, $2 Per Person

Lunch Buffets require
a minimum of 20 guests.

All food and beverage is subject to a 20% staffing
charge and applicable sales tax, prices are subject
to change.

16

B O X L U N C H E S

Roasted Turkey Breast with Gruyere
and Honey Mustard on Whole Wheat

Roast Beef with Chinese Mustard and
Spring Greens on Focaccia

Tuna Salad on Baguette with Lettuce,
Tomato and Chive Dressing

Grilled Vegetables and Goat Cheese
with Basil Oil on Herb Focaccia

Black Forest Ham, Gruyere Cheese and
Whole Grain Mustard on Pretzel Bread

Fresh Mozzarella with Tomato, Basil
and Olive Oil on Ciabatta

Lunches include Sandwich, Chips,
Whole Fruit, Cookie and Soft Drink

(please select up to two)

$15 each

D AY T I M E E V E N T SD AY T I M E E V E N T S

LUNCHES
BOX

18

