

SPECIAL EVENTS AND GROUP DINING

THE GREEN
PHEASANT®

To start your Event booking with The Green Pheasant, please visit thegreenpheasant.com/events
215 1st Avenue South, Nashville TN 37201

To inquire please visit thegreenpheasant.com/events

Special Event and Group Dining Menus

To promote fun and conversation, all Group Dining menus are served family style.

Option 1 - Start with a selection of small plates, proteins and sides.

Option 2 - *Our most popular package*, features more variety and flavor, adding dumplings and the crowd-pleasing Ikinari steak.

Option 3 - To take it to the next level, add more seasonally driven small plates, the American Wagyu steak, and delectable desserts.

Please let us know if you have any dietary needs or special requests!

DINING

Option 1 \$ 60 per person: choose 1 starter, 2 sides, 2 mains

STARTERS

izakaya potatoes

japanese potato salad, salmon, salmon caviar, butterball potato, carrots, masago

edamame

japanese sea salt

crispy squid

calamari karaage, preserved tomatoes

shishito peppers

black pepper honey, black vinegar, cipollini onion

tuna tartare

crispy rice, spicy bigeye tuna, nori

wedges

hibachi dressing, crunchy onion, myoga, golden sesame, carrots

MAINS

trout

tn trout, binchotan grilled nanban slaw, steamed buns

ora king salmon

miso teriyaki glaze

jidori chicken

koji cured + fried half chicken, honey sauce

SIDES

fried rice

rock shrimp, bacon, potato, egg

cauliflower

wok charred, miso + sesame

broccolini

yuzu, black pepper sauce

mushrooms

barley miso, parmesan dashi

DINING

Option 2 \$75 per person: choose 2 starters, 2 sides, 1 cold, 2 mains - includes dessert

STARTERS

izakaya potatoes

japanese potato salad, salmon, salmon caviar, butterball potato, carrots, masago

edamame

japanese sea salt

crispy squid

calamari karaage, preserved tomatoes

shishito peppers

black pepper honey, black vinegar, cipollini onion

tuna tartare

crispy rice, spicy bigeye tuna, nori

wedges

hibachi dressing, crunchy onion, myoga, golden sesame, carrots

okonomiyaki

hashbrown, ham, bacon, scallops, okonomi toppings

COLD

yellowtail sunomono

hamachi, jalapeno, cucumber, apple, grape nuts, hibiscus

walu sashimi

kukicha ponzu, coconut pear, kohlrabi

MAINS

trout

tn trout, binchotan grilled nanban slaw, steamed buns

ora king salmon

miso teriyaki glaze

jidori chicken

koji cured + fried half chicken, honey sauce

ikanari

6oz marimalu farm skirt steak, corn, onion, miso butter, ikinari style

SIDES

fried rice

wok fried rice, seasonal veg, potatoes

cauliflower

wok charred, miso + sesame

broccolini

yuzu, black pepper sauce

mushrooms

barley miso, parmesan dashi

DESSERT

individual choice

tempura fried chocolate cake

mochi cake GF

DINING

Option 3 \$110 per person: choose 3 starters (option for 1 passed), 3 sides, 1 cold, 3 main - includes dessert

STARTERS

izakaya potatoes

japanese potato salad, salmon, salmon caviar, butterball potato, carrots, masago

edamame

japanese sea salt

crispy squid

calamari karaage, preserved tomatoes

shishito peppers

black pepper honey, black vinegar, cipollini onion

tuna tartare

crispy rice, spicy bigeye tuna, nori

wedges

hibachi dressing, crunchy onion, myoga, golden sesame, carrots

okonomiyaki

hashbrown, ham, bacon, scallops, okonomi toppings

age wagyu gyoza

wagyu beef dumpling, tomato ponzu, chili oil

COLD

yellowtail sunomono

hamachi, jalapeno, cucumber, apple, grape nuts, hibiscus

walu sashimi

kukicha ponzu, coconut pear, kohlrabi

MAINS

trout

tn trout, binchotan grilled nanban slaw, steamed buns

ora king salmon

miso teriyaki glaze

jidori chicken

koji cured + fried half chicken, honey sauce

ikanari

Goz marimalu farm skirt steak, corn, onion, miso butter, ikinari style

seasonal fish

olive oil, yuzu

SIDES

fried rice

wok fried rice, seasonal veg, potatoes

cauliflower

wok charred, miso + sesame

broccolini

yuzu, black pepper sauce

mushrooms

barley miso, parmesan dashi

potato fries

ttj fries, kimchi dip

DESSERT

individual choice

tempura fried chocolate cake

mochi cake GF

ADD ONS

Sashimi (choose from walu, yellowtail) +9 pp

Fresh Wasabi +3 pp

Spicy Crab Noodle +10 pp

Yaki Gyoza +8 pp

Garlic Noodle +6 pp

premium japanese a5 wagyu

4oz, individually served

\$120pp: japanese condiments

BANQUET

(for 30+ people, standing - bar package required)

CHICKEN TSUKUNE: \$100 per platter

BROCCOLINI: \$100 per platter

WEDGES: \$100 per platter

CRISPY SQUID: \$120 per platter

WAGYU TSUKUNE: \$120 per platter

TUNA TARTARE: \$120 per platter

KAARAGE: \$120 per platter

AGE WAGYU GYOZA: \$150 platter

LOBSTER SHUMAI: \$150 per platter

OKONOMI-AGE: \$75

BAR Option 1

Our base package includes house red and white wines, a Japanese lager and one sake selection.

Kirin, Ozeki sake, house red, house white
standard mixers

\$18 first hour, \$11 per hour after that

BAR Option 2

Our classic package includes a selection of the popular Beam Suntory catalogue along with our signature tap cocktails and variety of mixers.

Suntory Toki whisky, Suntory Haku vodka, Suntory Roku gin, Sauza tequila, Cruzan rum, Sesshu Otokoyama sake
standard mixers

2 seasonal tap cocktails - choose from the menu

\$25 first hour, \$15 per hour after that

** Our most popular package*

BAR Option 3

This deluxe package offers a generous selection from various top tier Japanese distilleries, including Nikka, Teeda, Akashi and Mars Distillery alongside some well known brands.

Curated bar package

Nikka Coffey vodka, Nikka Coffey gin, Casamigos tequila (Blanco, Reposado, Anejo), Teeda rum, Akashi White Oak whisky,
I.W. Harper bourbon, Iwai Japanese whisky
standard mixers

\$35 first hour, \$20 per hour after that

