

BREAKFAST

Min 20 order per item

Continental Breakfast

Assortment of Artisan Baked, Breads & Pastries (2 per), Fresh Seasonal Fruit Display, Freshly Brewed French Roast Coffee. *Includes 1 hour of coffee service*

Decaffeinated & regular and hot teas with condiments.

Breakfast Buffet

Choice of Egg Dish (3 eggs per serving)

House Frittata with sausage, fresh local mushrooms and Tillamook® cheddar cheese

NW Frittata with kale, house-cured bacon

and Gruyere

House Strata with crusty bread, roasted tomato, seasonal herbs and Oregon goat cheese

Choice of one breakfast potato: Homestyle Potatoes

Yukon Gold potatoes, pan-fried with onions & peppers

Potato Pancakes

individual cakes, pan-fried in butter

Choice of one breakfast meat:

Smoked Thick-Sliced Bacon (2 per)

Zenner's Pork Sausage Links (2 per)

Smoked Ham

Assorted Breakfast Pastries included

Breakfast Burrito Bar

includes the following:

Fluffy Scrambled Eggs and Flour Tortillas (2 per)

Choose 1:

Chorizo, ham, sausage, or Bacon

Accompaniments:

black beans, crispy potatoes, sautéed onion & peppers, diced tomatoes.

shredded Tillamook® cheddar cheese & sour cream **two toppings:**

Housemade Salsa, Salsa Verde

Stationary Hors D 'Oeuvres Min 20 order per item

Chef's Cheese & Charcuterie Board

Chef-selected, roasted, locally-cured meats and cheeses with Artisan crackers and baguettes, candied

nuts, dried fruit & seasonal chutney
The following add-ons are available to enhance your
charcuterie display:

***Farmer's Board Add On ***

house-made artisan dips and seasonal roasted vegetables, chef's deviled eggs

***Northwest Board Add On ***

house cured salmon served with crostini, Reedville's schmeres, artisan pickled vegetables
Chef's Pate, and Garlic Roasted Brie Encroute
***Antipasto Board Add On ***

Bruschetta Dip, House Marinated Olives and Season Vegetables and Tortilla Espanola Bites

Flank Steak Platter

Served with brioche buns, horseradish cream, French onion spread & caramelized onions.

Assorted Cheese Platter

Chef-selected cheeses with assorted crackers, nuts and dried fruit garnish.

Mezze Platter

Grilled pita, sliced cucumber, carrot, Kalamata olives, feta cheese, red & yellow bell peppers, olive tapenade & hummus.

Gulf Shrimp Cocktail Platter

Pinot Gris & lemon poached shrimp with cocktail sauce and lemon wedges

Seasonal Fruit Display

Variety of cut seasonal fresh fruit, beautifully displayed.

Lunch Buffet Min 20 order per item

Deli Bar Sandwich Buffet

Assorted deli meats - roast turkey, baked ham and lean roast beef, Swiss & Tillamook® cheddar cheeses, green leaf lettuce, sliced tomato, Dijon mustard, herb mayonnaise, locally-sourced breads & rolls, Individually Bagged Chips

Choice of:

Pasta or Potato Side Salad

Fajita Bar

Choice of ONE of the following:
Grilled Chicken Breast, Grilled Flank
Steak, or Grilled Portobello Mushrooms

Includes:

Sautéed Onions, Peppers, and Tomatoes Tillamook® Cheddar Cheese, Housemade Salsa, Sour Cream & Juanita Chips, Flour Tortillas (2 per), Cilantro-Lime Rice, Black Beans Served with:

Mixed Green Salad with Cilantro Vinaigrette

Northwest Harvest Buffet

Reedville's Signature Oregon Bleu Salad Citrus Marinated Chicken Breast with Basil Pesto Grilled Flank Steak, Rosemary Roasted Red Potatoes Seasonal Vegetable Selection, Assorted Portland French Dinner Rolls with whipped butter

Gourmet Pasta Bar

Toppings included:

olives, seasonal roasted, vegetables, & shredded Parmesan cheese

Pasta Selection (choose ONE):

Penne or Farfalle

Topping Selection (choose ONE):

Chicken or Meatballs

Sauce Selection (choose TWO):

House Marinara, Garlic Alfredo,

Parmesan-Pesto Cream, or Bolognese

Includes:

Traditional Caesar Salad & Tuscan Garlic Toast

Gyro Bar

Choice of ONE of the following:

Lamb, Falafel or Chicken Shawarma

Includes:

Mini pitas, Feta, tomatoes, cucumbers, red onion, tzatziki, spicy sauce, shredded, romaine, Kalamata olives & pepperoncini

Choose TWO of the following salads:

Mediterranean Garden Salad, Cucumber Salad, Or Mediterranean Orzo Salad (with Kalamata olives, feta cheese, sundried tomatoes)

Dinner Buffett Menu Min 20 order per item

Buffet Package 1

Salad Choices: (select one)

Signature Oregon Bleu Salad - fresh mixed greens topped with Rogue Creamery bleu cheese crumbles, toasted hazelnuts, pickled red onion, crisp bacon and red grapes tossed in our housemade strawberry vinaigrette. Fresh Garden Salad - fresh mixed greens topped with sliced cucumber, carrots, cherry tomatoes and croutons.

Choice of dressing:

Ranch, Caesar, Bleu Cheese, Honey Poppyseed Citrus, Cilantro Vinaigrette or Balsamic Vinaigrette

Entrée Choices:

Chicken entree included with package #1:

Citrus Brined Chicken Breast (5 oz) - with basil pesto **Select ONE of the following for 2nd entree:**

Braised Beef Short Ribs (4 oz), Stuffed Pork Tenderloin (5 oz) - with Mushroom Sauce, Plank-Roasted Columbia River Salmon (4 oz), (1 per) with seasonal fruit salsa (all fish requires kitchen personnel)

White Bean Stuffed Portabella

Starch Choices: (select one)

Smoked Cheddar Mashed Potatoes, Roasted Rosemary Potatoes, Gratin Dauphinois Potatoes, Herbed Cous Cous

Chef's Seasonal Vegetable Selections:

Chef's Choice of Seasonal & Local Vegetable

House French-Style Dinner Rolls

Served with butter

Buffet Package 2

Salad Choices: (select one)

Traditional Caesar Salad - crisp romaine tossed with shaved Parmesan cheese, garlic croutons and traditional Caesar dressing; garnished with lemon wedges Romaine & Spinach Salad - fresh romaine & spinach, citrus

supremes and shaved fennel, with a blood orange vinaigrette

Entrée Choices:

Chicken entree included with package #2:

Seasonal Fruit Glazed Chicken Breast (5 oz)

Select ONE of the following for 2nd entree:

Grilled Thick-Cut NY Steak (5 oz) – with bleu cheese or herb butter

Marsalla Pork Chops (5 oz) with Mushrooms and Shallots Fresh Catch of the Day

(all fish requires kitchen personnel)

Quinoa Stuffed Red Peppers - with sweet corn, and black beans

Starch Choices: (select one)

Creamy Polenta - with fresh herbs, Seasonal Risotto Gouda Mashed Potatoes, Vegetarian Pasta - with seasonal vegetables in an Oregon Pinot Gris cream sauce

Seasonal Vegetable Choices:

Chef's Choice of Seasonal & Local Vegetable

Housemade Herb Focaccia

Served with olive oil and balsamic

Dessert Menu Min 20 order per item

Petite Dessert Display

Pastry Chef's seasonal selection examples include: Mousse cups, Mini Tarts and Pies, Eclairs, and Cream Puffs

Reedville Assorted Dessert Bars & Brownies

Seasonal Chef Specialties, cut in half diagonally.

Assorted Fresh Baked Cookies