

BREAKFAST

BREAK SERVICE

LUNCHEON

DINNER

RECEPTION

BAR OPTIONS

GENERAL INFO

CATERING MENU

BREAKFAST

Rise and Shine

\$13.00 Per Person

Chilled Fruit Juices, *orange, cranberry, ruby red grapefruit*
Fresh Fruit, *fresh, seasonal*
Breads, Muffins or Scones, *a selection of sweet and savory, made from scratch*
Coffee, Decaf, Hot Tea, Water Station

Mile High Continental

\$15.00 Per Person

Hard Boiled Eggs
Fruit, *fresh, seasonal*
Fruit Scones, Sweet *butter*
CHOOSE 1 OF THE FOLLOWING:
Oatmeal Bar, *served with brown sugar, 2% milk, sliced almonds, golden raisins, mixed berry compote*
OR
Yogurt Bar, *with variety of yogurts, granola, honey, fruit, sliced almonds*
Coffee, Decaf, Hot Tea, Water Station

Farmer's Breakfast

\$17.00 Per Person

Chilled Fruit Juices, *orange, cranberry, ruby red grapefruit*
Breakfast Meat, *Applewood smoked bacon, maple breakfast sausage*
Fresh Eggs, *lightly scrambled*
Potatoes, *country style with peppers and onions*
Brioche French Toast Bake, *with maple syrup and berry compote*
Coffee, Decaf, Hot Tea, Water Station

Long's Peak Breakfast

\$17.00 Per Person

Chilled Fruit Juices, *orange, cranberry, ruby red grapefruit*
Fresh Fruit, *fresh, seasonal*
CHOOSE 1 FRITTATA
Italian, *Mozzarella, tomato, basil*
Southwest, *with chorizo and cheddar cheeses*
Classic Denver, *ham, bell pepper, onion and cheddar cheese*
Potatoes, *country style with peppers and onions*
Breads and Muffins, *a selection of sweet and savory, made from scratch*
Coffee, Decaf, Hot Tea, Water Station

Grab and Go Breakfast

\$13.00 Per Person

Choice of the following hot breakfast sandwiches to include
Ham, Egg and Cheese, *on a croissant*
Or
Breakfast Burrito, *eggs, cheese, potatoes, green chili, flour tortilla*
Whole Fruit, *oranges, pears, apples*
Granola Bar- *Individual wrapped variety granola bars*
Bottled Juice or Water, *orange, cranberry, ruby red grapefruit,*
Aquafina

PLATED BREAKFAST

All Plated Breakfasts Include:

Fresh house made from scratch muffins or biscuits presented family style, coffee, decaf, hot tea offerings, orange juice and water

All American

\$15.00 Per Person

Scrambled Eggs with Cheddar Cheese, Crispy Bacon or Sausage, Country Style Potatoes

Classic Eggs Benedict

\$17.00 Per Person

A Pair of Poached Eggs Presented over Ham and Served Open Faced on Toasted English Muffins. Topped with Hollandaise Sauce with Grilled Asparagus

The Colorado Omelet

\$16.00 Per Person

Three Egg Omelet Filled with Cheddar Cheese and Smoky Ham Topped with a Sauté of Bell Peppers and Onions. Served with Breakfast Potatoes

A LA CARTE

Assorted Muffins

\$14.00 Per Dozen

A Selection of Sweet and Savory Muffins; Blueberry, Banana, Cranberry Orange, Zucchini Walnut, Pumpkin, Chocolate Chip, Bacon Cheddar, Spinach Artichoke Corn Muffin, Jalapeno Cheddar Corn Muffin

Breakfast Breads

\$20.00 Per Loaf

A Selection of Fresh Baked Breakfast Breads; Banana Walnut, Pumpkin, Chocolate Chip, Cranberry, Lemon, Cinnamon Streusel, Rosemary Thyme, Parmesan Herb

Assorted Pastries

\$24.00 dozen

Assorted Scones

\$24.00 dozen

House Baked Cinnamon Rolls

\$24.00 dozen

Assorted Bagels

\$26.00 dozen

Served with Butter, Cream Cheese and Jam

Fruit

\$4.00 dozen

Fresh, Seasonal Sliced

Granola Bars

\$36.00 dozen

Assorted Granola and Bear Naked Energy Bars

Whole Fresh Fruit

\$36.00 dozen

Apples, Pears, Oranges

Breakfast Burritos

\$60.00 dozen

Egg, Cheese, Green Chili, Potatoes, Flour Tortilla

Breakfast Croissant

\$60.00 dozen

Ham, Egg, Cheese

BREAK SERVICE

BREAK SERVICE

SWEET

Freshly Baked Cookies

Chocolate Chip, Rocky Road, Butter Toffee, Peanut Butter, Carnival M&M, Turtle Caramel, S'mores

\$12.00 Per Dozen

Bars

Seven Layer, Raspberry Rhapsody, Lemon Squares, Mount Caramel

\$30.00 Per Dozen

Brownies and Blondies

Triple Chocolate, Rock Slide, Blondie and Chocolate Fudge Brownie

\$26.00 Per Dozen

Cereal Bar Treats

Rice Crispy Treats, Plain and Chocolate Dipped

\$24.00 Per Dozen

SAVORY

Celery & Nut Logs

Cuts of Celery Topped with Peanut Butter and Finished with Almonds

\$15.00 Per Dozen

Apple Quarters with Almond Butter

\$21.00 Per Dozen

Soft Pretzels with IPA Mustard

\$27.00 Per Dozen

Sweet, Spicy and Salty Snack Mix

\$16.00 Per Pound

Nutty Deluxe Mix

\$28.00 per pound

Chips and Salsa

Tri-colored Tortilla Chips and Pico De Gallo Salsa

\$2.50/person

Chips and Dip

Fresh Yukon Potato Chips and French Onion Dip

\$3.00/person

Vegetable Crudite with Ranch Dip

\$3.00/person

Sliced Seasonal Fruit Display

\$4.00/person

Chips-N-Dips

Spinach-Artichoke, Hot Buffalo Chicken and Caprese Dips. Served with Sliced Baguette Breads, Assorted Crackers, and Tortilla Chips

\$6.00/person

BREAK SERVICE

BEVERAGES

Coffee, Decaffeinated Coffee	\$24.00/gal
Hot Chocolate	\$24.00/gal
Hot Water with Selected Teas	\$22.00/gal
Freshly Brewed Iced Tea	\$22.00/gal
Lemonade/Strawberry Lemonade/Punch	\$22.00/gal
Orange Juice	\$22.00/gal
Cranberry Juice	\$20.00/gal
Red Ruby Grapefruit	\$20.00/gal
AquaFina Bottled Water	\$2.00/each
AquaFina Sparkling Water	\$2.50/each
Pepsi Soft Drinks	\$2.00/each
Bottled Fruit Juice	\$2.25/each
Gatorade	\$3.00/each

ALL DAY BEVERAGE PACKAGE

\$15.00 Per Person

Beverage service to include:

Fresh Brewed Coffee, Decaf Coffee, Assorted Teas, Soft Drinks and Bottled Water,
Still and Sparkling

(This package is for a maximum of 8 hours and remains in the same location all day)

GRAB AND GO

Granola and Bear Naked Energy Bars	\$3.00 each
Seasonal Whole Fruit	\$2.00 each
Individual Bags of Trail Mix	\$2.50 each
Individual Bags of Assorted Chips, Chex Mix, and Cracker Jacks,	
Smartfood Cheddar White Popcorn, Tortilla Sweet Potato Chips	\$2.00 each
Individual Greek Yogurts	\$3.00 each

BREAK SERVICE

INDIVIDUAL A LA CARTE

Tea Sandwiches	\$30.00 Per Dozen
Dilled Cucumber, Charred Tomato, Spicy Creamed Artichoke and Smoked Salmon	
Assorted Fresh Fruit Pizzas	\$24.00 Per Dozen
with sweetened Cream Cheese	
Freshly Baked Gourmet Cupcakes	\$30.00 Per Dozen
Mozzarella String Cheese	\$1.00 Each
Assorted Granola Bars and Bear Naked Energy Bars	\$3.00 Each
Assorted Greek Yogurts	\$36.00 Per Dozen
Individual Boxed Cereals with Whole, Skim and Soy Milks	\$3.00 Each
Assorted Popular Candy Bars	\$2.25 Each
Sliced Tropical Fruits, Melons and Seasonal Berries	\$4.00 Per Person

INDIVIDUAL ASSORTED SNACKS

Assorted Potato Chips, Chex Mix, Smartfood Cheddar White Popcorn,	
Cracker Jacks, Tortilla Sweet Potato Chips	\$2.00 Each
Freshly Popped Popcorn (Minimum 25 Guests)	\$2 Per Person
Fancy Mixed Nuts	\$28.00 Per Pound
Roasted Peanuts	\$2.00 Per Bag
Chocolate Dipped Strawberries	\$24.00 Per Dozen
Biscotti	\$20.00 Per Dozen
White and Dark Chocolate Dipped	
Minted Fruit Skewers	\$3.00 Each
Maple Vanilla Yogurt Dip	
Assorted Gourmet Ice Cream Bars	\$3.00 Each
Frozen Novelty and Frozen Fruit Bars	\$3.00 Each

BREAK SERVICE

THEMED BREAKS

Step Back in Time

\$9.50 Per Person

S'more's Tart, Rice Krispy Treats, Whoopie Pies, Peanut Butter and Jelly Sandwiches, Sliced Apple Wedges with Peanut Butter or Almond Butter

Not Your Ordinary Dip

\$7.00 Per Person

Fresh Garden Crudite, Bruschetta: tomato Basil, garlic, olive oil, garlic toasted baguette slices, Hummus: traditional hummus with feta and herbs drizzled with olive oil, toasted pita triangles

The Candy Shoppe

\$10.50 Per Person

All Your Childhood Favorites...
M&M's, Swedish Fish, Chocolate Kisses, Strawberry Twizzlers and Skittles,
Whole Fresh Fruit

It's Carnival Time

\$9.50 Per Person

Individual Bags of Roasted Peanuts, Jumbo Pretzels with Stone Ground Mustard, Cracker Jacks, Nacho Chips with Cheese Dip and Jalapeno Slices, Red Delicious Apples

It's How the Cookie Crumbles

\$7.00 Per Person

Delicious Whole Berries with Crème Fraiche, Chocolate Chip, Rocky Road, Turtle Caramel, Chocolate Dipped Rice Krispy Treats, Milk

To Your Health

\$7.50 Per Person

Minted Fruit and Melon Skewers, Granola Bar, Nutri Grain Bars and Bear Naked Energy Bars, Special K Pop Chips

Chocolate Joy

\$8.00 Per Person

Fresh Berries, Pineapple and Apple Wedges, Chocolate Sauce for Dipping
Yogurt Dipped Pretzels, Double Fudge Brownie Pops

Take Me Out to the Ballgame

\$9.50 Per Person

Hamburger Sliders, Freshly Popped Popcorn, Individual Bags of Potato Chips, Pretzels and Chex Mix, M&M Plain Candies

Strawberry Fields

\$8.00 Per Person

Strawberry Shortcake Shooters, White and Dark Chocolate Dipped Strawberries, Strawberry Blintzes with Sweet Farmer's Cheese, Strawberry Lemonade

LUNCHEON

LUNCHEON BUFFETS

Gluten Free Bread or Rolls may be added to your buffet for an additional charge of \$2.00 per person.

The Taqueria

\$17.00 Per Person

Jicama Salad
Cilantro Lime Rice
Fiesta Black Beans, red pepper, cumin and diced red onions
Chips and Salsa

"Street Tacos" Choose 2

Fish Tacos

Seared tilapia, Napa cabbage, chipotle cream, diced tomatoes, white corn tortillas, lime wedges

Korean Short Rib Tacos

Braised short rib, topped with a cucumber carrot slaw, corn tortillas

Veggie Tacos

Roasted tomatoes, grilled eggplant, white cheddar, fennel slaw, white corn tortillas

Carne Asada Tacos

Grilled flank steak marinated in a citrus mojo, topped with Monterrey jack cheese and pico de gallo, white corn tortillas

Pork Carnitas

Mexican slow cooked pulled pork, topped with salsa, avocado, Monterey Jack cheese blend, sour cream, cilantro, white corn tortillas

Mexican Churros

Coffee, Iced Tea and Water Service

Smokehouse Sampler

\$20.00 Per Person

Loaded Potato Salad, potatoes, bacon, onions and cheese
Ranch Baked Beans

Choose 2

"Smokehouse Meats"

Smoked Beef Brisket

Slow Cooked BBQ Pork

Smoked Sausage

Fresh Bakery Buns

Sweet Potato Chips

Berry Cobbler

Coffee, Iced Tea and Water Service

Taste of Italy

\$18.00 Per Person

Choice of Caesar Salad or Chopped Italian Salad, Caesar and Vinaigrette dressings

Green Beans, lemon zest

Baked Penne Pasta, pesto and chicken

Stuffed Shells - three cheeses, tomato cream sauce

Parmesan Cheese

Garlic Bread

Cannolis - Italian cream, chocolate chips

Coffee, Iced Tea and Water Service

LUNCHEON BUFFETS (cont.)

Gluten Free Bread or Rolls may be added to your buffet for an additional charge of \$2.00 per person.

Mexican Fiesta

\$17.00 Per Person

Tri Color Vegetable Slaw, lime dressing
Fiesta Black Beans, red pepper, cumin and diced red onions
Chicken Fajitas, sour cream, salsa, guacamole, shredded cheese, flour tortillas
Cheese Enchiladas, corn tortillas, cheddar cheese, zesty enchilada sauce
Chips and Salsa
Mexican Brownies, decadent chocolate with a touch of cayenne
Coffee, Iced Tea and Water Service

At the Market

\$17.00 Per Person

CHOOSE 2 SIDES

Mediterranean Salad

Orzo, fresh vegetables, basil, mint, citrus vinaigrette

Quinoa Salad

Peppers, olives, feta cheese, balsamic

Mixed Greens Salad

Ranch and vinaigrette dressings

Fruit Salad

Seasonal fruits

Yukon Gold Potato Chips

Pasta Salad

Tomatoes, cheese, olives, parsley, olive oil, red wine vinegar

Loaded Potato Salad

Potatoes, bacon, scallions and cheese

A Variety of Sandwiches Displayed on Trays and Cut In Half - CHOOSE 4

Grilled Chicken

Basil pesto, roasted red peppers, lettuce, tomato, provolone cheese on ciabatta

Smoked Breast of Turkey

Dill Havarti, lettuce, tomato, chipotle mayo, whole grain bread

Roast Beef and Cheddar

Lettuce, red onion marmalade, horseradish mayo, focaccia

Black Forest Ham and Baby Swiss

Stone ground mustard, lettuce, tomato, whole grain bread

Veggie

Grilled seasonal vegetables, Boursin cheese, baby greens, on spinach tortilla

Chicken Salad

Diced chicken breast, tarragon, celery, grapes, walnuts, lettuce, tomato, whole grain bread

Cookies and Dessert Bars

Coffee, Iced Tea and Water Service

LUNCHEON BUFFETS (cont.)

Gluten Free Bread or Rolls may be added to your buffet for an additional charge of \$2.00 per person.

Light and Bright

\$17.00 Per Person

Spectra House Salad

Mixed field greens with tomatoes, cucumbers, Bermuda onions and house-made croutons, house vinaigrette, ranch dressing

Spinach Salad

Pears, goat cheese, candied walnuts and lemon-honey vinaigrette

Mediterranean Salad

Orzo, fresh vegetables, basil, mint, citrus vinaigrette

Baby Green Beans, lemon zest

Chicken Breast, herb seasoned, grilled

Rustic Rolls and Butter

Pineapple Upside-Down Cake

Coffee, Iced Tea and Water Service

Pacific Rim

\$17.00 Per Person

Mandarin Orange Salad

Toasted almonds and ginger soy dressing

Fried Rice, egg and edamame

Fried Chow Mein

Carrots, broccoli, scallions, red peppers tossed with

Lo-Mein noodles in a ginger-teriyaki sauce

Stir Fry

Chicken or beef in a soy, garlic sauce

Fortune Cookies

Vanilla and Mango Mousse Cake

Coffee, Iced Tea and Water Service

Front Range Deli

\$19.00 Per Person

CHOOSE 2 SIDES

Mediterranean Salad

Orzo salad with fresh vegetables, basil, mint, citrus vinaigrette

Quinoa Salad

Peppers, olives, feta cheese, balsamic

Mixed Greens Salad

Ranch and Balsamic Vinaigrette

Fruit Salad

Seasonal fruits

Loaded Potato Salad

Potatoes, bacon, scallions and cheese

Yukon Gold Potato Chips

Minestrone, Gazpacho, New England Clam Chowder,

Potato, White Chicken Chili or Tomato Basil Soup

DISPLAY OF DELI FAVORITES TO INCLUDE:

Sliced Deli Meats

Black Forest ham, smoked turkey and roast beef

Sliced Deli Cheese

Cheddar, baby Swiss and provolone

Sandwich Accompaniments

Lettuce, tomato, red onion, pickles

Grilled Seasonal Vegetables

Boursin cheese, baby greens wrapped in a spinach tortilla

Cookies and Dessert Bars

Coffee, Iced Tea and Water Service

LUNCHEON BUFFETS (cont.)

Gluten Free Bread or Rolls may be added to your buffet for an additional charge of \$2.00 per person.

It's Greek to Me

\$17.00 Per Person

Tomato & Cucumber Greek Salad
Herbed Orzo
Greek Style Flatbread
Grilled Chicken Strips
Grilled and Chilled Roasted Vegetables
Chopped Lettuce, Diced Tomatoes, Feta Cheese, Cucumber Tzatziki
Cookies, freshly baked assortment
Coffee, Iced Tea and Water Service

Salad Trio

\$17.00 Per Person

CHOOSE 3

Chopped Vegetable Salad

Romaine, feta, cucumbers, grape tomatoes, scallions, hearts of palm and chick peas with a lemon-thyme vinaigrette

Mediterranean Salad

Quinoa, arugula, garbanzo beans, roasted red bell peppers, Kalamata olives, feta cheese, balsamic

Chicken Tarragon Salad

Diced chicken breast, tarragon, celery, grapes, walnuts

Spinach Salad

Pears, goat cheese, candied walnuts and lemon-honey vinaigrette

Chilled Soba Noodle Salad

Red bell pepper, carrots, cucumber, soba noodles, peanut sauce

CHOOSE 1

Minestrone

Gazpacho

New England Clam Chowder

Baked Potato

White Chicken Chili

Tomato Basil Soup

Fresh Rustic Rolls and Crackers
Cookies, freshly baked assortment
Coffee, Iced Tea and Water Service

Burger and Brats

\$18.00 Per Person

All Beef Burgers, Bratwurst, Fresh Buns, Yukon Potato Chips, and Cookies

CHOOSE 1 SALAD

Pasta Salad

Tomatoes, feta cheese, olives, parsley, olive oil, red wine vinegar

Loaded Potato Salad

Potatoes, bacon, onions and cheese

All Beef Hamburgers

Freshly grilled, lettuce, tomato, onion, assorted cheese

Bratwurst

Boiled in beer and finished on the grill, with grilled onions and peppers

Fresh Buns

Yukon Potato Chips

Cookies, freshly baked assortment

Coffee, Iced Tea and Water Service

LUNCHEON BUFFETS (cont.)

Gluten Free Bread or Rolls may be added to your buffet for an additional charge of \$2.00 per person.

Create Your Own	Choose 3 Salads/Sides, 1 Entrée, 1 Dessert \$20.00 Per Person
	Choose 3 Salads/Sides, 2 Entrée, 1 Dessert \$23.00 Per Person

SALADS/SIDES

Mixed Field Greens

Tomato, cucumber, julienne carrots and house-made croutons, ranch and vinaigrette dressings

Pasta Salad

Tomatoes, feta cheese, olives, parsley, olive oil, red wine vinegar

Loaded Potato Salad

Potatoes, bacon, scallions and cheese

Fruit Salad

Seasonal fruits

Mediterranean Salad

Quinoa, arugula, garbanzo beans, roasted red bell peppers, Kalamata olives, feta cheese, balsamic

Herb Roasted Red Potatoes

Sea salt, rosemary, olive oil

Mashed Potatoes

Smoked cheddar cheese

Macaroni and Cheese

Local craft beer cheese, topped with parmesan breadcrumbs

Greens Beans

Lemon zest and sea salt

Fiesta Black Beans

Red pepper, cumin and diced red onions

Broccoli

Steamed with sea salt and red pepper flakes

Buttered Corn

LUNCH ENTREES

Chicken Breast

Grilled with fresh herbs

Tilapia

Grilled with mango tomato salsa

Fried Chicken

Buttermilk and spice dredged

Pulled Pork

House smoked with KC BBQ sauce

Baked Penne Pasta

Pesto and chicken

Baked Ziti

Mozzarella, marinara, basil

Chicken Breast

Grilled, teriyaki glazed

Smoked Ham

Citrus glaze

Sausage

House smoked with sauerkraut

Chicken Quarters

Roasted with herbs, jus

Pork Loin

Sliced, Dijon crusted

Chicken Parmesan

Breaded chicken breast, with mozzarella, marinara

LUNCH DESSERTS

Vanilla and Mango Mousse Cake

Pineapple Upside-Down Cake

Red Velvet Cake

Carrot Cake

Lemon Cake

Mini Chocolate Bundt Cakes

Chocolate Cream Pie

Apple Pie

Key Lime Pie

Assorted Cookies

Coffee, Iced Tea, Water Service

BOX LUNCHES

The Lunch Box

\$13.95 Per Person

Choice of wrap or sandwich, Kettle chips and a large cookie
Add a bottled water or soda for an additional \$2

The Executive Box Lunch

\$15.95 Per Person

Choice of wrap or sandwich, Kettle chips, pickle, chef's choice side and large cookie
Add a bottled water or soda for an additional \$2

Wrap Choices

Turkey

Smoked turkey, Havarti cheese, spinach-artichoke spread, tomato, greens, herb wrap

Southwest

Lime-grilled chicken breast, cheddar cheese, pico de gallo, lettuce, chipotle cream, southwest wrap

Tuna Wrap

White albacore, tuna salad, greens, cucumber, tomatoes, herb wrap

Chicken Caesar Wrap

Grilled chicken breast, romaine lettuce, shaved Parmesan, Caesar dressing, herb wrap

Veggie Lovers Wrap

Grilled asparagus, bell pepper, mushroom, pesto aioli, tomato, Havarti cheese, greens, herb wrap

Sandwich Choices

Grilled Chicken

Basil pesto, roasted red peppers, lettuce, tomato, provolone cheese on ciabatta

Smoked Breast of Turkey

Dill Havarti, lettuce, tomato, chipotle mayo, whole grain

Roast Beef and Cheddar

Lettuce, red onion marmalade, horseradish mayo, focaccia

Black Forest Ham and Baby Swiss

Stone ground mustard, lettuce, tomato, whole grain

Chicken Salad

Diced chicken breast, tarragon, celery, grapes, walnuts, lettuce, tomato, whole grain

Sides

Pasta Salad

Tomatoes, cheese, olives, parsley, olive oil, red wine vinegar

Loaded Potato Salad

Potatoes, bacon, scallions and cheese

Mediterranean Salad

Orzo, fresh vegetables, basil, mint, citrus vinaigrette

Fruit Salad

Seasonal fruits

PLATED LUNCHEON

SALADS (select one)

Traditional Caesar Salad

Crisp Romaine Lettuce, Parmesan cheese, homemade garlic-herb croutons, creamy Caesar dressing

Spectra House Salad

Mixed greens, tomatoes, cucumbers, Bermuda onions, made from scratch croutons served with balsamic vinaigrette and Ranch dressings

The Iceberg Wedge Salad

Fresh cut wedge of iceberg lettuce with bacon, tomato, and creamy blue cheese dressing

ENTREES

Includes Chef Appointed Potato or Rice and Vegetable, Your Choice of Dessert, Bakery Rolls and Butter, Coffee, Decaf, Iced Tea and Ice Water

Chicken Picatta

\$18.00 Per Person

Lightly Breaded and Seared Breast of Chicken Finished with Lemon-Caper Sauce

Mediterranean Chicken

\$18.00 Per Person

Grilled Breast of Chicken, Artichoke Hearts, Sun-Dried Tomatoes and Italian Vegetables

Beef Braciola

\$19.00 Per Person

Italian Stuffed Beef with Spinach, Bread Crumbs and Tomato Basil Sauce

Beef Medallions

\$19.00 Per Person

Red Wine Demi-Glace, Roasted Garlic Mashed Potatoes

Wild Honey Citrus Salmon

\$19.00 Per Person

Wild Salmon Presented with a Honey Citrus Glaze

Parmesan Herb Crusted Pork Chop

\$18.00 Per Person

House Brined Center Cut Pork Loin Chop Encrusted in Fresh Herbs, Panko and Parmesean Cheese

Penne Pasta

\$16.00 Per Person

Basil, Olive Oil, Asparagus, Spinach, Mushrooms and Julienne Red Peppers

LUNCH DESSERT SELECTIONS

Carrot Cake

Lemon Coconut Cake

Assorted Petite Cheesecakes

Chocolate Torte

Seasonal Fruit Pies

Assorted Cream Pies

Fresh Strawberry Shortcake (Seasonal)

DINNER

DINNER BUFFET

DINNER BUFFETS

Gluten Free Bread or Rolls may be added to your buffet for an additional charge of \$2.00 per person.

The Lahaina

\$32.00 Per Person

Mixed Field Greens, ginger-soy vinaigrette

Grilled Mahi Mahi, mango salsa

Grilled Chicken, teriyaki glaze

Island Fried Rice, green onion, pineapple

Stir Fried Vegetables, peppers, onions, carrots

Vanilla and Mango Mousse Cake

Coffee, Iced Tea and Water Service

Mediterranean

\$31.00 Per Person

Mixed Field Greens, seasonal citrus and toasted pecans with balsamic vinaigrette

Grilled Herb Chicken, sherry -tarragon aioli

Rosemary-Peppercorn, flank steak with horseradish cream

Couscous Salad, dried cherries, tomatoes, cucumbers, lemon-mint dressing

Roasted Green Beans, sea salt, lemon juice, garlic olive oil

Focaccia, rosemary butter

Lemon Cake

Coffee, Iced Tea and Water Service

The Brewster

\$30.00 Per Person

Mixed Field Greens, chopped kale with toasted almonds, Haystack honey goat cheese, diced strawberries with balsamic dressing

Brown Ale Chicken served with local craft beer brown ale sauce and shitake mushrooms.

Bacon Wrapped Meatloaf with a tangy BBQ Glaze

Roasted Zucchini Ribbons, olive oil and seasonings

White Cheddar Mashed Potatoes

Beer Bread, honey whipped butter

Apple and Peach Cobbler, vanilla ice cream

Coffee, Iced Tea and Water Service

DINNER BUFFET

DINNER BUFFETS (cont.)

Gluten Free Bread or Rolls may be added to your buffet for an additional charge of \$2.00 per person.

A Night in the Orient

\$31.00 Per Person

Mixed Greens, sesame vinaigrette

Glazed Sugar Snap Peas, julienne bell peppers

Savory Rice

Vegetarian Thai Almond Spring Rolls

Marinated Chicken with honey and ginger

Szechuan Beef with Asian stir fry vegetables of baby corn, water chestnuts and bean sprouts

Fortune Cookies

Pineapple Upside- Down Cake

Coffee, Iced Tea and Water Service

Southwestern

\$31.00 Per Person

Romaine Salad, shredded jicama, bell pepper, roasted corn, cilantro lime vinaigrette

Roasted Poblano Mashed Potatoes, white cheddar cheese

Vegetable Sauté, butternut squash, red onion, bell pepper, zucchini, oregano, olive oil

Chicken Breast, poblano cornbread stuffed topped with green chili and pico de gallo

Adobe Rubbed Tri Tip served with cumin-lime aioli

Cornbread, honey butter

Chocolate Coffee Mousse with cinnamon cream

Coffee, Iced Tea and Water Service

Backyard BBQ

\$26.00 Per Person

Orzo Salad, fresh vegetables, basil, mint, citrus vinaigrette

Baby Red Potato Salad, Bacon, bits of hardboiled egg and red onion, mustard and red wine vinegar

BBQ Chicken Quarters, tangy BBQ basted on fresh grill chicken quarters

Pork Ribs, succulent, smoky pork ribs are tender and finger-licking good

Baked Beans, southern style with onions and bacon

Seasoned Buttered Corn

Craft Beer Mac & Cheese, creamy, craft beer cheese sauce, topped with parmesan panko

Cornbread, with jalapenos and topped with cheddar cheese

Fruit Pie, Chocolate Cake

Coffee, Iced Tea, Water Service

All prices subject to 6.55% sales tax and 22% Management Charge. **15**

DINNER BUFFET

CREATE YOUR OWN BUFFET

Includes: Coffee, decaf coffee, iced tea and a variety of rustic rolls and butter. Gluten free bread or rolls may be added to your buffet for an additional charge of \$2.00 per person.

Create Your Own

Choose 2 Entrée **\$38.00 Per Person**

Choose 3 Entrée **\$43.00 Per Person**

SALADS/SIDES

Spectra House Salad

Mixed greens, tomatoes, cucumbers, Bermuda onions, made from scratch croutons served with balsamic vinaigrette and Ranch dressings

Rocky Mountain Salad

Mixed field greens, strawberries, toasted almonds, Haystack honey goat cheese, champagne vinaigrette

Caesar Salad

Crisp Romaine Lettuce, Parmesan cheese, homemade garlic-herb croutons, creamy Caesar dressing

The Iceberg Wedge Salad

Fresh cut wedge of iceberg lettuce with bacon, tomato, and creamy blue cheese dressing

Spinach Salad

Fresh seasonal berries, toasted almond slices, red onions, baby spinach, raspberry vinaigrette

Peach Salad

Baby spinach, Palisade peaches, pecans, poppy seed dressing (seasonal)

Pikes Peak Salad

Shredded local kale and romaine hearts, orange and grapefruit segments, bell pepper confetti, grapefruit vinaigrette (seasonal)

ENTREES

Tri Tip Santa Maria

Rubbed with pepper, onion powder, rosemary and cayenne

Beef Short Ribs

Braised, red wine reduction

Coconut Crusted Breast of Chicken

Key lime beurre blanc

Balsamic Braised Chicken

Chicken quarters slow cooked in tomatoes, balsamic, rosemary, thyme and oregano

Grilled Jerk Chicken

Spicy jerk chicken breast topped with a mango pineapple salsa

Poblano and Cornbread Stuffed Chicken

Topped with green chili salsa

Apple Walnut Stuffed Pork

Cider-glazed center cut pork loin filled with apples, walnuts, sage and cranberries

Pork Loin

Marinated in grainy mustard and topped with a peach chutney

Chipotle Coffee Rubbed Pork

Lean pork tenderloin with smoky spice rub, topped with blackberry BBQ sauce

Coconut Crusted Tilapia

Lime beurre blanc

Grilled Salmon

Citrus salsa verde

Wild Mushroom Ravioli

Homemade ravioli filled with wild mushrooms in a rich porcini cream sauce

DINNER BUFFET

CREATE YOUR OWN BUFFET (CONTINUED)

Includes: Coffee, decaf coffee, iced tea and a variety of rustic rolls and butter. Gluten free bread or rolls may be added to your buffet for an additional charge of \$2.00 per person.

ACCOMPANIMENTS (Select Three)

Mashed Potatoes

Smoked cheddar cheese

Loaded Potatoes au Gratin

Heavy cream, Gruyere, caramelized onions

Roasted Sweet Baby Golden Potatoes

Fresh thyme butter

Herb Roasted Red Potatoes

Sea Salt, rosemary, olive oil

Wild Rice and Quinoa Pilaf

Dried fruit, fresh herbs and walnuts

Herbed Orzo

Fresh herbs and lemon

Macaroni and Cheese

Craft beer cheese, toasted parmesan panko topping

Baby Green Beans

Lemon zest and sea salt

Fresh Seasonal Vegetable Medley

Chef's seasonal picks

Broccolini

Roasted garlic butter

Roasted Zucchini Wheels, Yellow Squash, Onions, and Bell Peppers

Garlic herb olive oil

Asparagus

Pine nuts, sundried tomato butter

Roasted Root Vegetables

Balsamic glaze

Sugar Snap Peas, julienne bell peppers

Roasted Root Vegetables

Balsamic glaze

DESSERTS (Select Two)

Vanilla and Mango Mousse Cake

Pineapple Upside- Down Cake

Red Velvet Cake

Carrot Cake

Italian Lemon Cake

Mini Chocolate Bundt Cakes

Chocolate Cream Pie

Apple Pie

Key Lime Pie

SALADS (Select One)

Spectra House Salad

Mixed field greens with tomatoes, cucumbers, Bermuda onions and house-made croutons, balsamic vinaigrette and ranch dressing

Rocky Mountain Salad

Mixed field greens, chopped Kale, toasted almonds, Haystack honey goat cheese and diced strawberries, balsamic dressing

Caesar Salad

Crisp Romaine lettuce, Parmesan cheese, homemade garlic-herb croutons, creamy Caesar dressing

Iceberg Wedge Salad

Wedge of iceberg lettuce, bacon, tomato, creamy blue cheese dressing

Spinach Salad

Fresh seasonal berries, toasted almond slices, red onions, baby spinach, raspberry vinaigrette

Peach Salad

Baby spinach, Palisade peaches, pecans, poppy seed dressing (seasonal)

Pikes Peak Salad (Seasonal)

Fresh local kale, Romaine hearts, orange and grapefruit segments, bell pepper confetti, grapefruit vinaigrette

PLATED DINNER

DINNER ENTREES (Select One)

All Plated Dinners served with chef's selection of starch and seasonal vegetables along with coffee, decaf coffee, iced tea and a variety of rustic rolls and butter. Gluten free bread or rolls may be added to your buffet for an additional charge of \$2.00 per person.

CHICKEN

Chambord Boneless Chicken Breast

\$28.00

Sautéed in raspberry liqueur, mushrooms, green onions, raspberries

Milano Chicken

\$27.00

Breast of chicken with Roma tomatoes, capers, garlic, balsamic Dijon sauce

Chicken Florentine

\$27.00

Filled with spinach and Asiago cheese, topped with red pepper coulis

Chicken Marsala

\$28.00

Breast of chicken sautéed with wild mushrooms, pearl onions, Marsala wine sauce

Southwestern Stuffed Chicken

\$27.00

Poblano cornbread dressing, topped with green chili, pico de gallo

BEEF

Flatiron Steak

\$31.00

Herb and peppercorn crusted

Grilled Tri-Tip

\$31.00

Marinated in port wine, olive oil and lemon juice

Filet Mignon

\$36.00

Grilled medium rare, garlic infused demi-glace

Grilled New York Steak

\$36.00

Grilled prime New York steak, green peppercorn sauce

Beef Bourguignon

\$36.00

Tender beef sautéed with pearl onions, mushrooms, Burgundy wine sauce

Prime Rib

\$35.00

A 12oz roasted prime rib spiked with garlic and seasoning. Roasted to juicy perfection and served with au jus and horseradish cream

PLATED DINNER (CONTINUED)

DINNER ENTREES (Select One)

All Plated Dinners served with chef's selection of starch and seasonal vegetables along with coffee, decaf coffee, iced tea and a variety of rustic rolls and butter. Gluten free bread or rolls may be added to your buffet for an additional charge of \$2.00 per person.

PORK

Pork Loin

Roasted, with cherry vinaigrette, topped with arugula

\$29.00

Pork Scallopini

Served with fennel salsa verde

\$29.00

Pork Tenderloin

Wood-fired, apricot demi glaze

\$30.00

Panko Crusted Pork Loin

Sweet orange chili glaze

\$29.00

SEAFOOD

Grilled Salmon

Citrus salsa verde

\$31.00

Pan Seared Tilapia

Lemon caper beurre blanc

\$28.00

Grilled Mahi-Mahi

Pineapple rum salsa, black bean coulis

\$30.00

VEGETARIAN

Mushroom and Leek Brioche Tart

\$24.00

Pad Thai

Rice noodles, tofu, peanuts and cilantro served with lime wedges

\$24.00

Corn Cake Stacks

Aged cheddar and arugula

\$24.00

Roasted Peppers

Stuffed with goat cheese

\$24.00

Broccoli Quinoa Casserole

\$24.00

Roasted Cauliflower and Cheddar Soufflé

\$21.00

Roasted Butternut Squash (Seasonal)

Lentils, cranberries, spinach and nutmeg

\$24.00

Greek Quinoa Bowl with Garbanzo Beans

\$21.00

DESSERTS (Select Two)

All Plated Dinners served with chef's selection of starch and seasonal vegetables along with coffee, decaf coffee, iced tea and a variety of rustic rolls and butter. Gluten free bread or rolls may be added to your buffet for an additional charge of \$2.00 per person.

Vanilla and Mango Mousse Cake

Pineapple Upside- Down Cake

Red Velvet Cake

Carrot Cake

Lemon Cake

Mini Chocolate Bundt Cakes

Chocolate Cream Pie

Apple Pie

Key Lime Pie

RECEPTION

VEGETARIAN HORS D'OEUVRES (50 Pieces per Order)

gf	Mini Yukon Gold Potato Latkes Crispy potato with pear coulis and chive	\$75.00
gf	Belgian Endive Canape Creamy hummus, olive tapenade, toasted pine nuts, fresh herbs	\$100.00
gf	Watermelon, Tomato, Basil Skewer Watermelon, cherry tomato, basil with balsamic glaze -- Seasonal	\$100.00
	Vegetable Samosa Vegetables and potatoes in a spicy red curry sauce folded into a won ton wrapper	\$100.00
	Colorado Goat Cheese Crostini Haystack Peak goat cheese on grilled ciabatta with cilantro pesto and tomato chutney	\$75.00
gf	Parmesan Caesar Cup Bite Caesar salad in a bite sized Parmesan cheese cup	\$100.00
	Wild Mushroom Crostini With fresh herbs and truffle oil	\$75.00
	Goat Cheese and Raspberry Tartlet Haystack Peak goat cheese and raspberry preserves in a mini pastry cup	\$75.00
gf	Watermelon Cube with Feta Skewer Diced watermelon and feta with mint and balsamic reduction-Seasonal	\$75.00
gf	Thai Almond Spring Rolls Fresh vegetables wrapped in rice paper and served with sweet Thai chili sauce	\$100.00
	Vegetarian Quesadillas Served with Brie, pineapple, and caramelized onions	\$125.00
gf	Stuffed Cherry Tomato Edamame avocado hummus stuffed cherry tomato	\$75.00
gf	Rolled Grapes Grape rolled in Haystack Peak Goat Cheese and pistachios	\$50.00
	Mini Grilled Cheese With fig jam, arugula, brie	\$100.00
	Caprese Spoon Diced tomato, fresh mozzarella, basil chiffonade, olive oil, served on an edible spoon	\$100.00
gf	Chilled Melon Shooter Pureed cantaloupe with mint and raspberries served in a single shooter cup	\$75.00
	Torched Apple Bruschetta With fig, brie, balsamic reduction	\$75.00
	Wild Mushroom Vol-au-Vent Sautéed mushrooms, shallots, chives and Roquefort in a delicate pastry	\$100.00
gf	Marinated Antipasto Skewers Mozzarella cheese, grape tomatoes, Kalamata olives, artichoke hearts, basil, herbs	\$100.00
	Crispy Butternut Squash Ravioli Ravioli filled with ricotta, herbs, and winter squash, sage-brown butter sauce	\$75.00

gf gluten-free **df** dairy-free **v** vegetarian **vg** vegan

All prices subject to 6.55% sales tax and 22% Management Charge. **22**

MEAT HORS D'OEUVRES (50 Pieces per Order)

BLT Crostini

Toasted French baguette topped with arugula, pancetta and tomato relish

\$75.00

Bacon Wrapped Potato Barrel

Halved new potato, crème fraiche and chives, wrapped in bacon

\$75.00

Bacon Wrapped Medjool Dates

Stuffed with blue cheese, red wine reduction

\$100.00

Savory Chicken Salad Spoon

Tarragon chicken salad served on an edible spoon

\$100.00

Banana Chip with Pineapple Almond Chicken Salad

Asian inspired pineapple almond chicken salad served atop a crisp banana chip

\$75.00

Grilled Steak Brochette

Tender beef with a blue cheese stuffed tomato and scallion on a skewer

\$125.00

Mini Carnita Tostado Cup

Corn tortilla fried and topped with pulled pork, lettuce, pico de gallo, cheese and avocado crema

\$75.00

Chicken Apple Sausage Bite

Savory chicken apple sausage served on a sweet potato chip, cranberry chutney

\$100.00

Elk Sausage Bite

Served on a sea salt potato chip with blueberry drizzle and micro greens

\$100.00

Mini Cuban Sandwiches

Roasted pork, ham, Swiss cheese, mustard, challah roll

\$150.00

Angus Beef Slider

100% Angus beef with Gouda, caramelized onions, arugula and tomato aioli on slider roll

\$175.00

MEAT HORS D'OEUVRES (50 Pieces per Order) (Continued)

Seared Beef Crostini

\$100.00

Garnished with caramelized onions, roasted tomato, horseradish crema

gf Prosciutto Asparagus

\$125.00

Imported Italian prosciutto wrapped around crispy asparagus spears

Jalapeno & Cheddar Pretzel Wrapped Brat Bites

\$125.00

Homemade and served with our signature IPA mustard

Smoked Chicken Quesadilla

\$100.00

Chicken, cheddar and jack cheese, jalapenos, tomatoes and peppers with house salsa

gf Basil Pesto Cream Meatball

\$75.00

Ground beef and pork braised in a basil pesto cream sauce

gf BBQ Meatballs

\$75.00

Ground beef and pork braised in a jalapeno-hickory BBQ sauce

gf Singapore Beef Satay

\$125.00

Beef marinated with cumin, garlic, ginger and soy, sesame chili dipping sauce

gf Moroccan Chicken Satay

\$125.00

Chicken tenderloin, marinated in Moroccan spices, skewered, with ginger mango chutney

Pork Pot Stickers

\$75.00

Served with ginger soy sauce

Coconut Chicken Skewers

\$100.00

Crispy coconut chicken skewers served in a citrus dipping sauce

Chicken Tenders

\$80.00

Lightly breaded petite chicken breast strips with honey mustard, ranch, and BBQ dipping sauce

RECEPTION

	SHRIMP HORS D'OEUVRES (50 Pieces per Order)	
gf	Lobster Macaroni & Cheese Bites Mac and cheese and lobster in a bite size portion	\$125.00
gf	Shrimp Skewer Tequila – lime shrimp with cilantro pesto	\$125.00
gf	Stuffed Baby Portobello Mushrooms With crab meat, cilantro and Serrano cream sauce	\$150.00
gf	Roasted Tomato Gazpacho Shooters With fresh avocado and chili-spiced grilled shrimp garnish	\$125.00
gf	Grilled Shrimp and Sausage Skewer Grilled shrimp and andouille sausage with fiery roasted tomato dipping sauce	\$125.00
	Seared Ahi Poke on Wonton Sushi grade ahi, soy, sesame oil, green onion, sesame seeds, micro greens	\$150.00
	Salmon Cakes Mini salmon cakes with peppers, celery, onions, lightly breaded with lemon caper aioli	\$150.00
	Crab Cakes Crabmeat, peppers, celery and spices lightly breaded with remoulade	\$150.00
	Smoked Salmon Discs Homemade mini dill pancake with salmon, crème fraiche, capers, dill	\$150.00
	Miso Salmon Brochettes Grilled salmon, marinated with miso, soy and sesame oil, topped with orange zest and chives	\$175.00
gf	Ahi Tuna Cucumber Cups Fresh ahi tuna tartar in a cucumber cup with a spicy chili sauce and chives	\$150.00
	Mango Crab Crostini Fresh crab meat with spicy mango salsa served on crostini	\$175.00
gf	Bacon Wrapped Shrimp Succulent shrimp wrapped in applewood smoked bacon	\$150.00

gf gluten-free **df** dairy-free **v** vegetarian **vg** vegan

All prices subject to 6.55% sales tax and 22% Management Charge. **25**

RECEPTION PARTY STARTERS (Serves 50 People)

Fresh Fruit Display **\$200.00**

Seasonal sliced fresh fruits, berries, pineapple, grapes and melons, served with strawberry orange liqueur dip

Market Crudite Display **\$150.00**

Blanched baby carrots, cauliflower buds, broccoli florets, sugar snap peas, julienne bell peppers, asparagus, grape tomatoes and sliced cucumbers served with ranch dipping sauce

International and Domestic Cheese Display **\$220.00**

Assortment of cheese from around the world, dried fruit, nuts, cracker assortment and sliced baguette/rustic bread slices

Spinach and Artichoke Dip **\$125.00**

Spinach and artichoke hearts blended with cream cheese, herbs and garlic and served with tri-color tortilla chips, sliced baguette/rustic bread slices, celery and carrots

Caprese Dip **\$125.00**

Mozzarella and cream cheese blended with Greek yogurt, grape tomatoes, basil, garlic and Parmesan and served with toasted pita chips, sliced baguette/rustic bread slices, celery and carrots

Charcuterie Platter **\$275.00**

To include prosciutto, Italian salami, capicola, pickled accompaniments, mixed olives and olive oil crostini, rustic bread slices

Build Your Own Crostini Display

Olive Tapenade **\$65.00**

crumbled feta and fresh herbs, olive oil and garlic toasted baguette /rustic bread slices

Bruschetta **\$65.00**

Tomato basil, garlic, olive oil, garlic toasted baguette/rustic bread slices

Hummus **\$65.00**

Traditional hummus with feta and herbs drizzled with olive oil, garlic toasted baguette slices

Mushroom Mascarpone **\$70.00**

Mushrooms, wine, garlic and mascarpone served with garlic toasted baguette

RECEPTION PARTY STARTERS

Raspberry Baked Brie (Serves 25) \$100.00

One kilo of brie wrapped with puff pastry and finished with toasted almonds, raspberry preserves, fresh berries and served with French baguettes and crackers

Honey Fig Brie (Serves 25) \$100.00

One kilo of brie wrapped with puff pastry and finished with honey, walnuts and dried figs and served with French baguettes and crackers

DIPS AND CHIPS (MINIMUM 25 PERSONS)

Guacamole \$5.00 per person

Served with tortilla chips

Fresh Pico de Gallo \$3.00 per person

Served with tortilla chips

Island Ceviche \$8.00 per person

Shrimp, citrus, tropical fruit, serrano, jalapeno, tomato, cilantro, served with tortilla chips

Onion Dip \$3.00 per person

Caramelized red onions, spices and sour cream, house made potato chips

SWEET FINISH (MINIMUM 3 DOZEN)

Assorted Miniature Pastries and Dessert Shooters \$36.00 per dozen

Chef's selection of fresh fruit tarts, key lime graham tarts, s'mores tart, lemon and blueberry tarts, strawberry shortcake, chocolate expresso mousse, chocolate dipped strawberries, strawberries and cream, tiramisu cups, truffles, mini cupcakes, salted caramel brownies

THEMED RECEPTION STATIONS

Each Station must be ordered for the total number of people in attendance. Minimum of 25 guests for all stations. \$50.00 per Chef Attendant Action Station. MULTIPLE STATIONS CAN BE PUT TOGETHER WHEN CREATING CUSTOM BUFFETS FOR VERY SPECIAL EVENTS

Carving Board (Select 2)

\$13.00 per person

Beef Tri-Tip with red wine demi- glaze, horseradish cream, Dijon aioli
Garlic and herb roasted turkey breast with basil aioli, cranberry compote
Roast Pork tenderloin with Brazilian mustard glaze
Served with brioche rolls and salad

Gourmet Grilled Cheese Galore (Select 3)

\$10.00 per person

Tomato Bisque Shooters with the choice of three sandwiches:
Apple, Bacon & Cheddar with caramelized onions on sourdough
Brie & Raspberry Jam on brioche
Classic Cheese, cheddar and fontina cheeses on sourdough
Caprese with buffalo Mozzarella, tomato and basil on sourdough
Gruyere & caramelized onions on whole grain
Grilled Ham & Swiss on sourdough
Turkey and Provolone with pesto on sourdough

Slider Bar (Select 3)

\$11.00 per person

Fresh Burger Sliders - cheddar and pepper jack cheeses, caramelized onions, ketchup, mustard, Sriracha mayo, pickle slices, BBQ sauce
Pulled Pork Sliders - zesty slaw and KC BBQ sauce
Buffalo Chicken Sliders-blue cheese, red hot aioli, celery slaw
Mini Portobello - The steak of veggie burgers. Served with arugula, tomato, aged provolone and pesto sauce
Maryland Lump Crab Cake Sliders - 2oz crab cakes made with jumbo lump crab meat with spicy cocktail sauce and remoulade (Add \$1.00 per person)
Served with petite brioche rolls and cones of wedge fries, sprinkled with sea salt

Pizza Station (Select 2)

\$10.50 per person

Smoked Chicken, caramelized onions, bacon, tomato BBQ sauce
Four Cheese (Parmesan, mozzarella, fontina, Haystack Mountain goat cheese) sundried tomato sauce
Pear and Gorgonzola, toasted walnuts, caramelized onions, honey balsamic glaze
Caprese, mozzarella, Roma tomato, fresh basil, balsamic glaze, on flatbread
Artisan Pepperoni & Sausage, red sauce
Portabella Mushroom Florentine with tomatoes, spinach, mozzarella, red sauce
Served with Caesar or Garden Salad

Stir Fry Station

\$10.00 per person

Chicken and vegetable stir fry, five spice marinated chicken, bell peppers, julienne carrots, onions, water chestnuts, ginger red chili sauce
Served with fried rice in petite Chinese takeout containers, fortune cookies

THEMED RECEPTION STATIONS

Each Station must be ordered for the total number of people in attendance. Minimum of 25 guests for all stations. \$50.00 per Chef Attendant Action Station. MULTIPLE STATIONS CAN BE PUT TOGETHER WHEN CREATING CUSTOM BUFFETS FOR VERY SPECIAL EVENTS

Fish & Chips Station

\$11.00 per person

Flaky white fish deep-fried in a thin, crispy beer batter served in newspaper cones
Served with malt vinegar, ketchup and wedge fries

Quesadilla Station (Select 3)

\$10.00 per person

Jamaican Jerk Chicken, mango salsa
Adobo Marinated Beef, Monterey Jack cheese blend, guacamole, pico de gallo
Cilantro Lime Pork Carnitas, shredded jack cheese, mango avocado red onion salsa
BBQ Chicken, red onion, mozzarella and fontina cheese, BBQ sauce,
roasted tomato chili salsa
Roasted Vegetable, black beans cheddar/jack cheese blend, pico de gallo
Served with Jicama Salad

Street Taco Station (Select 2)

\$11.00 per person

Carne Asada - grilled flank steak marinated in a citrus mojo, topped with Monterey Jack cheese blend and pico de gallo, white corn tortillas
Fish - seared tilapia, Napa cabbage, chipotle cream, diced tomatoes, white corn tortillas, lime wedges
Pork Carnitas - Mexican slow cooked pulled pork, topped with salsa, avocado, Monterey Jack cheese blend, sour cream, cilantro, white corn tortillas
Korean Short Rib Tacos - braised short rib, topped with a cucumber carrot slaw, corn tortillas, chips and salsa

Biergarten Station

\$12.00 per person

Red cabbage slaw, assorted sausages and brats on a stick, whole grain mustard, sauerkraut, traditional German bread

Dessert Station Assorted Miniature Pastries and Dessert Shooters (3 dozen minimum)

\$36.00 per dozen

Chef's selection of: fresh fruit tarts, key lime graham tarts, s'mores tart, lemon and blueberry tarts, strawberry shortcake, chocolate expresso mousse, chocolate dipped strawberries, strawberries and cream, tiramisu cups, truffles, mini cupcakes, salted caramel brownies

DESSERTS RECEPTION STATIONS

Minimum of 25 guests for all stations \$50.00 per Chef Attendant Action Station

Bananas Foster & Cherries Jubilee

\$8.00 Per Person

Wow Your Guests with an Action Station of Made to Order Bananas Foster and Cherries Jubilee Flambe! Served with Vanilla Ice Cream

Crepes

\$7.00 Per Person

Chocolate or strawberry sauce, caramel sauce, Nutella, fresh berries, powdered sugar

Sundae Bar

\$6.00 Per Person

Vanilla, Strawberry, and Chocolate Ice Cream with traditional toppings:
Caramel, chocolate and strawberry sauces, chopped nuts, crushed Oreos, maraschino cherries, M&M's, sprinkles, whipped cream. *Fresh fruit and berries Add \$1.00 per person*

Make Your Own S'mores

\$6.00 Per Person

Graham crackers, marshmallows, chocolate and fire!

HORS D' OEUVRES PARTIES (MINIMUM OF 35 PEOPLE)

Minimum of 25 guests for all stations \$50.00 per Chef Attendant Action Station

Devil's Backbone Party

\$28.00 Per Person

Includes the following:

DISPLAYS

Vegetable Crudite

Blanched baby carrots, cauliflower buds, broccoli florets, sugar snap peas, medley of julienne bell peppers, asparagus, grape tomatoes and sliced cucumbers

Dip Platter

Select one of the following: Spinach & artichoke dip, caprese dip or con queso dip. Served with crackers, tortilla chips and sliced baguettes

Bruschetta Display

Grilled baguette slices rubbed with garlic, sea salt and olive oil and accompanied with tomato, basil & mozzarella bruschetta, artichoke, olive and tomato bruschetta, mushroom marsarpone bruschetta

COLD HORS D' OEUVRES (Select 2)

Parmesan Caesar Cup Bite

Banana Chip with Pineapple Almond Chicken Salad

Savory Chicken Salad Spoon

Marinated Antipasto Skewers

Tequila- Lime Shrimp Skewer

Rolled Grapes with Pistachio and Goat Cheese

Chilled Melon Shooter

Goat Cheese and Raspberry Tartlet

Thai Almond Spring Rolls

HOT HORS D' OEUVRES (Select 2)

Vegetable Samosa

Mini Yukon Gold Potato Latkes

Grilled Steak Brochette

Pork Pot Stickers

Basil Pesto Cream Meatball

Mini Carnita Tostada Cup

Mini Grilled Cheese

Jalapeno & Cheddar Pretzel Wrapped Brat Bites

Lobster Macaroni and Cheese Bites

Wild Mushroom Vol-au-Vent

Torched Apple Bruschetta

Mini Cuban Sandwiches

Moroccan Chicken Satay

HORS D' OEUVRES PARTIES (MINIMUM OF 35 PEOPLE)

Minimum of 25 guests for all stations \$50.00 per Chef Attendant Action Station

Big Thompson Party

\$36.00 Per Person

Includes the following:

DISPLAYS

International and Domestic Cheese Platter

Assortment of cheese from around the world with honey, dried fruit, nuts, cracker assortment and sliced baguette

Vegetable Crudite

Blanched baby carrots, cauliflower buds, broccoli florets, sugar snap peas, medley of julienne bell peppers, asparagus, grape tomatoes and sliced cucumbers

Dip Platter (Choose 1)

Spinach & Artichoke Dip, Caprese Dip or Con Queso Dip Served with crackers, tortilla chips and sliced baguettes

COLD HORS D' OEUVRES (Select 2)

Watermelon Cube

BLT Crostini

Parmesan Caesar Salad Cup Bite

Banana Chip with Pineapple Almond Chicken Salad

Savory Chicken Salad Spoon

Antipasto Skewers

Tequila-Lime Shrimp Skewer

Rolled Grapes

Goat Cheese and Raspberry Tartlet

Chilled Melon Shooter

Thai Almond Spring Rolls

HOT HORS D' OEUVRES (Select 2)

Vegetable Samosa

Mini Yukon Gold Potato Latkes

Grilled Steak Brochette

Pork Pot Stickers

Basil Pesto Cream Meatball

Mini Carnita Tostada Cup

Mini Grilled Cheese

Jalapeno & Cheddar Pretzel Wrapped Brat Bites

Lobster Macaroni and Cheese Bites

Wild Mushroom Vol-au-Vent

Torched Apple Bruschetta

Mini Cuban Sandwiches

Moroccan Chicken Satay

HORS D' OEUVRES PARTIES (MINIMUM OF 35 PEOPLE)

Minimum of 25 guests for all stations \$50.00 per Chef Attendant Action Station

Big Thompson Party CONTINUED

\$36.00 Per Person

THE CAVERY STATION (Select 1)

Carving Station (Select 1 protein)

Beef Tri Tip with red wine demi- glaze, horseradish cream and Dijon aioli
Turkey Breast, garlic herb roasted with basil aioli and cranberry compote
Roast Pork Tenderloin with Brazilian mustard glaze

Served with Petite Brioche rolls

OR

Stir Fry Station

Chicken stir fry, five spice marinated chicken, bell peppers, julienne carrots, onions, water chestnuts, ginger red chili sauce, fried rice with petite Chinese takeout containers

OR

Fish and Chips Station

Flaky white fish deep-fried in a thin, crispy beer batter served in newspaper cones, malt vinegar, ketchup and wedge fries

BAR OPTIONS

BAR OPTIONS

CASH & HOST BAR PRICES

Please ask our Spectra sales representative about combining host/cash bar options

Cash Bar/Hosted Bar

Bar pricing includes Colorado Sales Tax

Premium Liquor	\$8.00/\$7.50
Well Liquor	\$7.00/\$6.50
Premium Wine by the Glass	\$7.50/\$7.00
House Wine by The Glass	\$6.50/\$6.00
Domestic/Specialty Beers/Alternatives	\$6.00/\$5.50
Assorted Soft Drinks/Bottled Water	\$2.00/\$1.50

House Wine by the Bottle
(4-5 servings per bottle) \$24.00 per bottle

**Please ask our Spectra Sales Representative about our House and Premium Wine selections.*

Domestic Keg	\$300.00
Microbrew or Specialty Keg	\$400.00

**A bartender fee of \$75 will be charged per bartender for each bar.
Fee may be waived based on sales.*

Well Liquor Brands

New Amsterdam, Bacardi Rum, Bacardi Oakheart,
Jack Daniels, Bulleit Bourbon, Jose Cuervo, Tanqueray, Dewars

**Please ask our Spectra Sales Representative about Premium Liquor Brands*

Bottled Beer Selections

16 oz Domestic Aluminum Canned Beers:

Budweiser, Bud Light, Shocktop, Michelob Ultra, and Coors Light

Specialty Beers/Alternatives:

Fat Tire, 90 Shilling, Corona, Stella Artois, Mike's Harder Lemonade, Goose Island IPA,
Stella Cidre, Sunshine Wheat, Odell IPA, and Goose Island 312

GENERAL INFO

Outside Food and Beverages

Spectra maintains the exclusive right to provide all food and beverage service. Any exceptions must be requested and obtained by prior written approval of the General Manager. Food items may not be taken off the premises; however, excess prepared food may be donated under regulated conditions to agencies feeding the underprivileged at the Ranch Events Complex sole discretion.

Beverage Service

Spectra offers a complete selection of beverages to compliment your function. As the licensee we are responsible for the administration of these regulations. Alcoholic beverages may not be brought onto the premises from outside sources without prior written consent of the General Manager. In compliance with Colorado Liquor Enforcement Division we reserve the right to ask patrons for proper identification for alcoholic beverage service and we reserve the right to refuse alcohol service to intoxicated or underage persons.

Dietary Considerations

Spectra is happy to address special dietary requests for individual guests with a 72-hour advance notice.

China Service

China service is standard for all dinner buffets and plated dinners in the First National Bank Expo Hall and Restaurant in the Budweiser Events Center. Any special requests, please ask your Spectra sales representative.

Linens

Please ask your Spectra sales representative for information regarding additional linen needs for your event.

Menu Selections

Choose a menu from the preceding suggestions or have us custom design a menu for your particular needs. Menus for food events must be finalized (2) weeks prior to the event.

Management Charge & Taxes

All catered events are subject to a 22% Management Charge and 6.55% Sales Tax. This Management Charge is the sole property of the food/beverage service company or the venue owner, as applicable, is used to cover such party's costs and expenses in connection with the catered event (other than employee tips, gratuities, and wages), and is not charged in lieu of a tip. The Management Charge is not a tip, gratuity, or service charge, nor is it purported to be a tip, gratuity, or service charge, for any wait staff employee, service employee, service bartender, or other employee, and no part of the Management Charge will be distributed (as a tip, gratuity, or otherwise) to any employee who provides service to guests.

Guarantees

A final guarantee of attendance is required (7) working days prior to all food and beverage events. In the event of a split entree, the client is responsible to notify Spectra of the exact count of each item (7) working days prior to the event. Billing will be based on either your minimum guarantee (even if fewer guests actually attend) or the actual guest count, whichever is greater.

Spectra will prepare the following number of meals over the final guarantee:

0-200 – Guests 5% of the final guarantee

201 – 500 Guests 3% of the final guarantee

501 and above 2% of the final guarantee

Billing

A 50% deposit may be due with the return of the signed agreement. All events require a pre-client information form with a credit card information on file and returned with the signed contract. All incidentals billed during the event are due at the conclusion of the event. If payment of the balance due is not received by the appropriate date, a delinquent charge of 1.5% per month will be added to the balance.

Cancellation

In the event of a cancellation prior to two weeks before the event, 50% of the estimated charges may be due. Cancellation of food functions must be sent by e-mail or in writing to your Spectra Sales representative. Any cancellation received after the Final Guarantee has been provided will result in a fee equal to 100% of the charges on the affected Banquet event order(s) or signed agreement, whichever is the larger of the two.

Spectra Contact Information

Barb O'Malley Wikstrom
Catering Manager
(970) 619-4051
barb_omalley-wikstrom@comcastspectacor.com

Lori Hunnicutt
Banquet Manager
(970) 619-4013
lori_hunnicutt@comcastspectacor.com

Phil Hossler
General Manager
(970) 619-4050
phil_hossler@comcastspectacor.com