
B e l g i a n W a f f l e S t a t i o n
with Fresh Berries, Chocolate Chips, Pure Maple Syrup and Whipped Cream

C u s t o m O m e l e t S t a t i o n
S c r a m b l e d E g g s

B a c o n a n d S a u s a g e
P o t a t o e s O ’ B r i e n

G r a n M a r n i e r a n d H a z e l n u t F r e n c h T o a s t
B a c o n , A s p a r a g u s a n d P o b l a n o B r e a k f a s t C a s s e r o l e

G o l d e n B e e t , K a l e a n d M u s h r o o m B a k e
with Chevre, Poached Eggs and Crispy Quinoa

C r e p e s
with Berry Compote, Creme Anglaise and Chocolate Drizzle

C r o i s s a n t E g g s B e n e d i c t
with Truffle Hollandaise

S l i c e d F r u i t D i s p l a y
 with Grapes and Fresh Berries

S a l a d S t a t i o n
Chopped Romaine, Baby Spinach, and Mixed Baby Greens
Grape Tomatoes, Cucumbers, Radish, Dried Cranberries,

Bleu Cheese, Parmesan, Croutons, Balsamic Vinaigrette, Caesar Dressing,
and Roasted Shallot Dijon Vinaigrette

C a r v i n g S t a t i o n
Whole Roast Prime Rib with Au Jus and Horseradish

Maple and Grain Mustard Glazed Spiral Ham
Cedar Planked Wild Salmon with Lemon Dijon Buerre Blanc

S e a f o o d D i s p l a y
with Peel and Eat Shrimp, Calamari Salad, Snow Crab Legs,

Seaweed Salad, Lemons, and Cocktail Sauce
A s s o r t e d H o u s e - M a d e a n d L o c a l l y S o u r c e d P a s t r i e s , B r e a d s

a n d D e s s e r t s

Easter Sunday Buffet
A P R I L 1 6 t h , 2 0 1 7 9am-3pm

$42.95* for adults, $18.95* for children ages 6-12 (5 and under free), 10% discount for seniors 65+
Reservations required: please contact the Lighthouse Bar & Grill 360-392-3183

*tax and gratuity not included

