

SUNDAY BRUNCH

SERVING BRUNCH EVERY SUNDAY IN BLUE RIDGE
12 - 2:30PM

STATIONS

CARVED STEAMSHIP OF BEEF*

Au jus, horseradish cream

OMELET*

Tomato, onions, peppers, jalapenos, bacon, sausage, cheddar, mozzarella

EGGS BENEDICT*

Canadian bacon, hollandaise, biscuit

AVOCADO TOAST

Smoked salmon, radish, caper, dill, sriracha, feta, multi-grain toast

BISCUITS AND SAUSAGE GRAVY

CHAFERS

SCRAMBLED EGGS*

CHEESE BLINTZ

Berry compote

BREAKFAST POTATO CASSEROLE

Scallions, Swiss cheese

COUNTRY LINK SAUSAGE

BACON

Pecan-smoked

MAC AND CHEESE

BUTTERMILK FRIED CHICKEN

CHEF SELECTED VEGETABLE

BUTTERMILK PANCAKES

SHRIMP AND GRITS

Tasso cream sauce

SEAFOOD ON ICE

CITRUS POACHED SHRIMP

HOUSE SMOKED TROUT

Pastrami spice

STEAMED MUSSELS

Citrus, white wine garlic sauce

COMPOSED SALADS

ROASTED BEETS SALAD

Cider-ginger glaze, toasted almonds

WEDGE SALAD

Blue cheese, bacon, tomato, scallions

KALE AND MIXED BERRY SALAD

Strawberry dressing

TRADITIONAL POTATO SALAD

Bacon, scallions, Dijon

GROVE MARKET SALAD

Mixed greens, cucumbers, carrots and tomatoes
Dressing of choice

GARBANZO BEAN AND GARDEN

VEGETABLE SALAD

Cucumbers, tomato, red onion, cilantro, lime juice

CULINARY DISPLAYS

IMPORTED AND DOMESTIC CHEESES

Cured meat, antipasti, grain mustard

BALSAMIC ROASTED VEGETABLES

Herb-marinated

OYSTERS ROCKEFELLER

Spinach, garlic, onions

DESSERTS

ACTION STATIONS

BANANAS FOSTER

BREAD PUDDING

Vanilla anglaise

ICE CREAM SUNDAE

INDIVIDUAL DESSERTS

KEY LIME TARTS

BROWNIE BARS

BOURBON PECAN TARTS RASPBERRY

FRANGIPANE CAKE CHOCOLATE

MOUSSE VERRINE

PIES

APPLE

PECAN

SEASONAL

CAKES

CHEESECAKE

CHOCOLATE

GLUTEN FREE

COCONUT MOELLEUX

CHOCOLATE ALMOND CAKE

COOKIES

CUPCAKES

ADULTS | \$48

CHILDREN 6 - 12 | \$24

COMPLIMENTARY FOR CHILDREN 5 AND UNDER,
WITH PAYING ADULT

20% Service charge will be added to all parties of eight or more.

*These items are cooked to order. Consuming raw or undercooked meats / poultry / seafood / shellfish or eggs may increase your risk of foodborne illness. Items are served raw or undercooked (or may contain) raw or undercooked ingredients. Prices are subject to a 20% service charge and 7% state sales tax. All menus and prices are subject to change

Please notify us of any food allergy.