

Corned Beef Menu Ideas

Reuben Balls

Chopped Corned Beef, shredded Swiss cheese and sauerkraut rolled into a meatball, then breaded and deep fried to perfection served with 1000 island dressing for dipping

Corned Beef Hash Breakfast Burrito

Corned Beef skillet hashed with green onion, scrambled eggs, sour cream, avocado, shredded cheddar and Monterey Jack cheese wrapped in a flour tortilla. Served with a side of salsa

Irish Corned Beef and Cabbage

Juicy Corned Beef on top of cooked cabbage with onions, potatoes and carrots served with a Horseradish cream

Corned Beef Hash-wich

Corned Beef cooked with diced onion and red potatoes served on a whole wheat slider bun slathered with brown mustard

St. Patty's Day Breakfast Tacos

Diced Corned Beef and cabbage in a warm flour tortilla topped with horseradish cream sauce

Classic Corned Beef Hash

Tender Slow Roasted Corned Beef sautéed with diced russet potatoes, onion, red bell peppers and fresh Italian parsley

New York Deli Corned Beef Sandwich

Warm sliced Corned Beef piled high on Jewish rye bread with Swiss cheese and plenty of brown mustard

Classic Corned Beef Sandwich

Thinly sliced Corned Beef piled on Jewish Rye with kosher dill slices and yellow mustard

Corned Beef Marble Reuben

Corned Beef and Swiss on marbled rye with sauerkraut and Thousand Island dressing

Gourmet Reuben Jam Sandwich

Juicy Corned Beef on Pumpernickel bread with brown mustard, bacon jam, Swiss, sauerkraut and kosher dill slices

