

Planning

Once your event is confirmed, you'll be assigned a Meeting Coordinator who will learn about the goals and nuances of your event and will guide you through the entire planning process. Your Meeting Coordinator will work with you side by side from start to finish to ensure continuity and that all details are covered.

Meeting Spaces

Training Room

Conference Center

Board Room

Our conference center features a fully integrated audio and visual system that's among the best you'll find in Minnesota. This means your group enjoys easy-to-use equipment that's up-to-the-minute current so your company, presenters and products sound and look their best - all at no charge.

Included:

- Comfortable arm chairs on rollers
- High-resolution LCD projectors with wireless capabilities
- Flat panel TV monitors
- Podiums

- Wireless microphones
- Hard Wired & Wireless internet connection (up to 1 gigabyte)
- Portable white boards (4 X 8) & markers
- Easels with paper provided & markers

"The A/V system we installed in the conference center at Sugar Lake Lodge is extremely technologically advanced. It is truly state of the art." – Tom Tierney, president, Tierney Brothers, Inc.

ROOM	DIMENSIONS	SQUARE FT	BOARD STYLE	CLASSROOM	ROUNDS	THEATRE
Alexander I	39 x 50	1950	30	75	120	150
Alexander II	26 X 50	1300	24	36	64	72
Alexander III	39 X 50	1950	30	75	120	150
Alexander I & II	65 X 50	3250	54	111	184	225
Alexander II & III	65 X 50	3250	54	111	184	225
Alexander I, II & III	105 X 50	5250	N/A	192	248	375
Asplin I	19 X 19	361	12	18	16	30
Asplin II	19 X 39	741	18	24	32	50
Asplin III	19 X 30	570	12	18	16	30

Discover The Leadership Center at Sugar Lake Lodge

At Sugar Lake Lodge, we partner with leading facilitators and leadership experts in Minnesota, including The Prouty Project, Activ8, The Chef Marshall O'Brien Group, The Blandin Foundation, and a vast group of other talented facilitators, to bring the following to your meetings and corporate retreats.

- Leadership Programs
- Experiential Activities
- Team Building
- Conference Connectors
- Expert Facilitation
- Leadership Resources

Learn more today at www.LeadershipCenterMN.com.

Contact Information

Chad Simons 218.322.4585 chad@sugarlakelodge.com www.sugarlakelodge.com Tim Oxborough 218-999-5335 tim@sugarlakelodge.com www.sugarlakelodge.com

Dining at Sugar Lake Lodge

Chef Fuller makes sure each meal we serve offers wide variety and different dishes daily for Breakfast, Lunch and Dinner. We use locally produced ingredients whenever available like maple syrup, wild rice, tomatoes and fresh herbs from our garden.

Breakfast

Always: Hand Sliced Potatoes, Hot & Cold Cereals, Fresh Cut and Whole Fruit, Yogurt, Fresh Baked Muffins.

Chef's Choice: Style of Eggs; Bacon, Sausage or Kielbasa; Pancakes, Waffles or French Toast.

Morning Breaks

Feature granola bars, trail mix, whole fresh fruit, a freshly baked item such as muffins or rolls and freshly brewed coffee, tea and hot chocolate.

Lunch

Always: A variety Fresh Salads, Fresh Vegie Stir Fry and a Soup of the Day. **Chef's Choice:** Beef and Turkey Sliders, Turkey Club Sandwich, Grilled Chicken Sandwich, Pulled Pork Sandwich or a make-your-own sandwich with a variety of meats, cheeses and toppings.

Afternoon Breaks

Afternoon Break features granola bars, trail mix, whole fresh fruit, a freshly baked item such as cookies or bars and freshly brewed coffee, tea and hot chocolate. Soft drinks available and billed based on consumption.

Dinner

Always: Salad, Bread, Fresh Vegetables, Potato and Rice or Pasta.

Chef's Choice: Chef Fuller plans the week's dinner selecting from the following dinner buffets menu attached. The Chef will do his best to accommodate your preferences and those groups with exclusive use of the resort can select their dinner menu preferences.

Menu Options

Italian

Pre-Set Caesar Salad
Caprese Salad
Fresh Pasta
Shrimp & Scallop Pomodoro
Marinara & Alfredo Sauces
Grilled Chicken & Meatballs
Homemade Lasagna
Chicken Parmesan
Fresh Vegetable Stir Fry

Pot Roast, Walleye & Chicken

Pre-Set Salad Slow Roasted Beef Pot Roast Broiled Walleye 8-piece Chicken Garlic Mashed Potatoes Wild Rice Fresh Vegetable

BBQ Ribs, Walleye & Chicken

Cole Slaw
Potato Salad
Pork Ribs with Apple Bourbon Sauce
Shore Lunch Walleye
BBQ Chicken
Smoked Cheddar au Gratin Potatoes
Fresh Vegetables

Prime Rib, Pork Tenderloin & Salmon

Pre-Set Salad Chef Carved Prime Rib Boneless Pork Chops Maple Glazed Salmon Vegetable Stir Fry Roasted Yukon Gold Potatoes w/ Garlic & Herbs

Although we serve our meals buffet style, we do accommodate special requests and will gladly work with your group to plan a special event requiring a more formal plated presentation.

Appetizers Cold

Fresh Vegetables & Dip

Small (serves 25) Large (serves 75)

Assorted Cheese Tray with Crackers

Small (serves 25) *Large (serves 75)*

Assorted Cheese Tray with Sliced Meats

Small (serves 25) Large (serves 50)

Fresh Fruit Platter

Small (serves 25) Large (serves 50) Honeydew melon, cantaloupe, pineapple, grapes & strawberries

Supreme Fruit Platter

Serves 50 Honeydew melon, cantaloupe, pineapple, grapes, strawberries, blueberries, rasberries, mango and star fruit

Smoked Salmon Platter

Serves 30

Bruschetta, Hummus & Pesto with Flat Bread

Small (serves 25) *Large (serves 50)*

Cocktail Shrimp

50 Pieces

Caprese Salad with Grilled Baguettes

Serves 25

Gourmet Olive, Meat and Cheese Tray

Serves 50

Hot

Beef-n-Bleu

Serves 25

Grilled sliced sirloin on toasted baquettes topped with Maytag bleu cheese

Bacon Wrapped Scallops

Serves 25

Bay scallops wrapped in hickory smoked bacon

Walleye & Wild Rice Cakes

Serves 25

Served with garlic dill tartar sauce

Walleye Bites

Serves 25

Shore lunch breaded and served with tartar sauce

Chicken Skewers

Serves 25

Served with spicy orange sauce

Beef Skewers

Serves 25

Served with Asian Bourbon sauce

Hot Shrimp Cocktail

Serves 50

Cooked in Creole butter, served with chipotle cocktail sauce

Sausage Stuffed Mushrooms

Serves 25

Buffalo Wings

Serves 25

Tossed in Frank's Red Hot Sauce and served with ranch dressing

Chicken Drummies

Serves 25

Served with barbeque sauce

BBQ Meatballs

Serves 25

Bacon Wrapped Duck

Serves 25