

BREAKFAST BUFFET MENU

BREAKFAST BUFFET MENU

A BEVERAGE STATION INCLUDING GOURMET COFFEE, HERBAL TEA, AND ASSORTMENT OF JUICE ARE INCLUDED IN ALL BREAKFAST BUFFET MENUS. ICE WATER WILL BE PRE-SET AT GUEST TABLES.

FRESH START

Fresh bagels served with jams, jellies, cream cheese and butter
Blueberry muffins, and orange cranberry scones
Refreshing fruit salad with citrus vanilla drizzle

\$16

RISE 'N SHINE

Scrambled eggs
Turkey bacon
House breakfast potatoes
Refreshing fruit salad with citrus vanilla drizzle

\$22

EGGS-CELENCE

Scrambled eggs with warm flour tortilla with homemade salsa, black beans, sour cream and shredded cheddar cheese
Turkey sausage
Cheddar cheese grits
House breakfast potatoes
Fresh bagels with jams, jelly, cream cheese, butter, and peanut butter
Blueberry muffins and chocolate chip muffins

\$26

PAVILION SIGNATURE

French toast with maple syrup or pecan butter
Quiche with spinach, tomato, and feta
Turkey bacon, egg, and blend of cheeses on a croissant
Spinach, Swiss cheese and egg on an English muffin
Refreshing fruit salad with citrus vanilla drizzle

\$34

GENERAL INFORMATION

FOOD AND BEVERAGE MENU

The final food and beverage selections must be confirmed at least 30 days prior to the event.

GUARANTEE AGREEMENT

An estimate of the final guest count is due two weeks prior to the event. The final guarantee of attendance is due seven business days prior to the event. You will be responsible for payment of the guaranteed amount, as well as any overage served.

DEPOSIT AND PAYMENT

A deposit of \$2,000 is due upon signing the event space contract. The remaining balance is due seven business days before the event.

SERVICE CHARGE AND SALES TAX

A 21% taxable service charge will be added to your final invoice. The current tax rate in Hillsborough County is 7%. The tax will be applied on top of the subtotal and service charge to all services rendered.

PRICING

All menu pricing is a per person cost. The breakfast buffet menus are designed for parties with 50 or more guests. If a party is smaller than 50 guests, please ask your event coordinator for price differentials.

DURATION

The menu prices are designed for 90 minutes of food service.

LINEN

All guest table and buffet linens are included in the menu price. The client will have a variety of colored 120" linen and napkins.

