

BUFFET SELECTION

SUNRISE BREAKFAST BUFFET

SLICED SEASONAL FRESH FRUIT
ASSORTED BAKERY PASTRIES
FLUFFY SCRAMBLED EGGS
BREAKFAST POTATOES
PEPPERS SALSA
DICED HATCH GREEN CHILE
BACON OR SAUSAGE LINKS
COFFEE, DECAF & HOT TEA

\$20.00 PER PERSON

DOUBLE EAGLE CONTINENTAL

SLICED SEASONAL FRESH FRUIT

BAKERY FRESH PASTRIES

WHIPPED BUTTER

ASSORTED JELLIES

COFFEE, DECAF & HOT TEA

\$16.00 PER PERSON

MINIMUM BUFFET ~ 30 PEOPLE

PLATED SELECTION

EARLY START

SCRAMBLED EGGS
BACON OR SAUSAGE LINKS
BREAKFAST POTATOES
PEPPERS SALSA
DICED HATCH GREEN CHILE
HOMEMADE BISCUITS
ASSORTED JELLIES
COFFEE, DECAF & HOT TEA

\$17.75 PER PERSON

BREAKFAST BURRITO

SCRAMBLED EGG & CHEESE BURRITO
WITH CHOICE OF
CHORIZO, BACON OR SAUSAGE
TOPPED WITH
RED OR GREEN CHILE SAUCE
REFRIED BEANS
PEPPERS SALSA
COFFEE, DECAF & HOT TEA

\$17.25 PER PERSON

Prices Subject to New Mexico Gross Receipt Tax and 22% Service Charge Prices Subject to Change Without Notice

BEVERAGES

Coffee or Iced Tea	\$28.00 PER GALLON
FLAVORED TEAS: MOROCCAN MINT OR HIBISCUS BERRY	\$28.00 PER GALLON
Fruit Juices	\$16.00 PER PITCHER
LEMONADE	\$22.00 PER GALLON
Soft Drinks	\$ 2.75 PER CAN
Hot Tea Service	\$ 2.55 ЕАСН
BOTTLED WATER: STILL OR SPARKLING	\$ 2.55 EACH

SNACKS

Assorted Danish	.\$24.00 PER DOZEN
Assorted Muffins	.\$23.00 PER DOZEN
Bagels with Cream Cheese & Whipped Butter	\$26.00 PER DOZEN
Fresh House Baked Cookies	\$22.00 PER DOZEN
CHOCOLATE FUDGE BROWNIES OR LEMON BARS	\$25.00 PER DOZEN
SLICED FRESH FRUIT	.\$ 7.50 PER PERSON
Fruit Yogurt	\$ 3.50 Each
Assorted Chips	\$ 2.50 PRE BAG
SOFT JUMBO PRETZELS WITH SPICY MUSTARD	\$ 5.00 EACH
Power Bars / Granola Bars\$ 3.50 Ea	СН

THEMED BREAKS

(25 Person Minimum)

LITE & HEALTHY

SEASONAL SLICED FRUIT
TRAIL MIX
FRESH COFFEE
ICED TEA
BOTTLED WATER

\$10.95 PER PERSON

SWEET TREAT

Assoerted Cookies
Brownies
Lemon Bars
Fresh Coffee
ICED TEA
SODAS
BOTTLED WATER

\$13.25 PER PERSON

PEPPERS BREAK

CHILE CON QUESO
TOSTADAS & SALSA
GREEN CHILE WONTONS
PINEAPPLE SALSA
LEMONADE
ICED TEA

\$12.75 PER PERSON

(30 Person Minimum)

DELI SACK LUNCH

BOLIO SANDWICH WITH
SLICED ROAST BEEF
OR TURKEY BREAST
LETTUCE, TOMATO & ONION
CHOCOLATE CHIP
OR OATMEAL COOKIE
ASSORTED BAGGED CHPIS
APPLE OR BANANA
ASSORTED CANNED SODAS

\$21.00 PER PERSON

VIVA TACO BUFFET

FRESH GARDEN SALAD
WITH ASSORTED DRESSINGS
FESTIVE JICAMA SALAD
TACO FIXIN'S:
SPICY GROUND BEEF & CHICKEN
SALSA & PICO DE GALLO
CHEDDAR CHEESE, SOUR CREAM,
GUACAMOLE, LETTUCE, TOMATOES
SPANISH RICE & REFRIED BEANS
FLOUR TORTILLAS & COCONUT FLAN
COFFEE, DECAF & ICED TEA

\$22.75 PER PERSON

FAIITA FIESTA BUFFET

Fresh Seasonal Sliced Fruit
Guacamole Salad
& Our Famous Tortilla Chips
Choice of Chicken OR Beef Fajitas
Pico De Gallo, Sour Cream,
Cheddar Cheese, Lettuce
Borracho Beans OR Spanish Rice
Flour Tortillas & Lemon Bars
Coffee, Decaf & Iced Tea

\$24.95 PER PERSON

Peppers Enchilada Buffet

Tossed Green Salad
with Assorted Dressings
Red Cheese &
Green Chicken Enchiladas
Refried Beans
Spanish Rice
Coconut Flan
Coffee, Decaf & Iced Tea

\$23.75 PER PERSON

Prices Subject to New Mexico Gross Receipts Tax and 22% Service Charge. Prices Subject to change without notice.

(Maximum 2 Selections)

Lunched include Iced Tea & Coffee. Dessert Available for Additional.

PINEAPPLE PECAN CHICKEN SALAD

OLD FASHIONED CHICKEN SALAD
TOPPED WITH MESILLA VALLEY PECANS
FILLS A WEDGE OF FRESH PINEAPPLE
ON A BED OF MIXED GREENS
& FRESH SEASONAL FRUIT.
SERVED WITH ARTISANAL CRACKERS.

\$18.95 PER PERSON

ROASTED CHICKEN COBB SALAD

Tomato, Avocado,
Applewood Smoked Bacon,
Bleu Cheese, Hard Boiled Egg
on Mixed Field Greens.
Served with Chile Verde Dressing

\$17.95 PER PERSON

CRANBERRY PECAN CHICKEN SALAD SANDWICH

CHARDONNAY POACHED CHICKEN
SALAD WITH CRANBERRIES &
MESILLA VALLEY PECANS
LETTUCE & TOMATO ON A
BUTTER TOASTED CROISSANT.
SERVED WITH COLE SLAW.

\$17.95 PER PERSON

AGAVE LIME SALMON

SMOKEY, SWEET AGAVE NECTAR
NORTH ATLANTIC SALMON FILLET
SWEET POTATO LATTICE CHIPS
GRILLED LIME

\$22.95 PER PERSON

Prices Subject to New Mexico Gross Sales Tax and 22% Service Charge. Prices Subject to change without notice.

Lunch served with Double Eagle Dinner Salad with House Dressing, Fresh Bakery Rolls, Butter, Iced Tea & Coffee. Choice of Dessert.

GRILLED CHICKEN MESILLA

GRILLED CHICKEN BREAST,
GREEN CHILE, SAUTÉED ONIONS
& MONTEREY JACK. SERVED WITH
AVOCADO REFRIED BEANS
& SPANISH RICE.
\$20.95 PER PERSON

STEAK ASADA RAJA

GRILLED 5 OZ NY STRIP, GREEN CHLIE STRIPS, ONE RED CHEESE ENCHILADA \$22.95

SIRLOIN TIPS

BEEF SIRLOIN TIPS SIMMERED IN A RICH RED WINE SAUCE WITH FRESH MUSHROOMS & ONIONS.

SERVED WITH RICE PILAF & SEASONAL VEGETABLES.

\$19.95 PER PERSON

HERR CRUSTED WHITE FISH

Orange Glaze with Jasmine Rice & Seasonal Vegetables \$20.95 per Person

PLATO MEXICANO

Green Cheese Enchilada, Red Chile Beef Taco &a Tempura Crisp Cheese Relleno Refried Beans & Spanish Rice \$19.95 per Person

LEMON GRILLED CHICKEN

MARINATED CHICKEN BREAST WITH
HERBED RICE &
SEASONAL VEGETABLES.
\$19.25 PER PERSON

CACTUS JACK BBQ BRISKET PLATE

SLOW ROASTED GUADALAJARA-STYLE,
THE TENDER BEEF IS THIN SLICED AND
DRESSED WITH CACTUS JACK SAUCE.
SERVED WITH ROASTED POTATOES
& SEASONAL VEGETABLES.
\$20.95 PER PERSON

LUNCH DESSERT SELECTIONS:

CHOCOLATE CAKE
CARROT CAKE
APPLE PIE
COCONUT FLAN
TRES LECHES CAKE

Prices Subject to New Mexico Gross Receipt Tax and 22% Service Charge. Prices Subject to change without notice.

(Per 25 Pieces)

COLD HORS D'OEUVRES

BLOODY MARY SHRIMP CEVICHE SHOOTERS	\$75
Assorted Finger Sandwiches (Ham, Turkey and Chicken Salad)	\$55
Mini Antipasti Skewers (Tomato, Basil, Olive, Mozzarella)	\$65
SOUTHWEST PINWHEELS (GREEN CHILE, HAM, CREAM CHEESE)	\$70
Tomato Basil Bruschette	\$55
Grape Poppers (Rolled in Cheese and Toasted Almonds & Pecans)	\$60
PEELED ICE SHRIMP (LEMON, COCKTAIL SAUCE, CRACKERS)\$30 PER I	OUND
(15 TO 20 F	IECES)

HOT HORS D'OEUVRES

BBQ CHICKEN BACON PINEAPPLE KABOBS	.\$75
FIRECRACKER SHRIMP WITH SWEET CHILE SAUCE	.\$65
Brown Sugar Bacon Wrapped Chicken Bites	.\$60
Teriyaki Beef Kabobs	\$75
GREEN CHILE CHEESE WONTONS WITH PINEAPPLE JALAPENO SALSA	\$55
Cheese Stuffed Jalapeno with Bacon	\$75
MEATBALLS (CHOICE OF CACTUS BBQ, ITALIAN, SWEDISH OR TERIYAKI)\$55	

DIPS & SALSA (Priced by the Quart, serves 20 People)

CHILE CON QUESO	.\$40
CHILE VERDE DIP	\$30
Peppers House Salsa	\$35
GUACAMOLE	\$45

Prices Subject to New Mexico Gross Receipt Tax and 22% Service Charge. Prices Subject to change without notice.

ANTIPASTI PLATTER

Artichoke Hearts, Assorted Olives, Salami, Pepperoni & Fresh Mozzarella dressed with special herbed Olive Oil. Served with Artisanal Crackers.

Small ~ 15 Guests ~ \$90 Medium ~ 30 Guests ~ \$175

GARDEN FRESH CRUDITE

CARROTS, CELERY, ZUCCHINI, JICAMA, GRAPE TOMATOES, MUSHROOMS & CHILE VERD RANCH DRESSING.

Small ~ 15 Guests ~ \$75 Medium ~ 30 Guests ~ \$130

ARTISAN CHEESE DISPLAY

Chef's Seasonal Selection of Imported & Domestic Cheese,
Berry Garnish & Artisanal Crackers
Small ~ 15 Guests ~ \$85
Medium ~ 30 Guests ~ \$175

CHEESE & FRUIT TRAY

SELECTION OF DOMESTIC CHEESE & SEASONAL FRESH FRUIT.

SERVED WITH ARTISANAL CRACKERS.

SMALL ~ 15 GUESTS ~ \$95

MEDIUM ~ 30 GUESTS ~ \$195

WHOLE POACHED SALMON ON ICE

Champagne Poached Salmon with Capers, Lemons, Cocktail Sauce,
Cucumbers, Red Onion & Wheat Berry Toast.

Serves 50 Guests ~ \$225

CHOCOLATE FOUNTAIN

Our Famous Chocolate Display with Marshmallows, Strawberries,
Pound Cake, Pretzels, Pineapple & Maraschino Cherries.

Serves 125 Guests ~ \$375 (Two Hours)

Prices Subject to New Mexico Gross Receipts Tax and 22 % Service Carge. Prices Subject to change without notice.

Carving Stations require a uniformed Chef at \$50.

One Cheff is required per 100 guests.

TOP SIRLOIN OF BEEF

SLOW ROASTED TOP SIRLOIN WITH A GARLIC-PEPPERCORN CRUST.

SERVED WITH ARTISAN ROLLS, MUSTARD, GREEN CHILE RELISH & HORSERADISH.

SERVES 50 GUESTS ~ \$325

ROASTED PORK LOIN

Served with Spiced Apple Chutney & Artisan Rolls.

Serves 30 Guests ~ \$275

HONEY GLAZED COUNTRY CURED HAM

GLAZED HAM SERVED WITH ORANGE-CRANBERRY SAUCE,
GREEN CHILE MAYO & JALAPENO CORNBREAD.
SERVES 30 GUESTS ∼ \$300

ROASTED AGED PRIME RIB OF BEEF

SLOW ROASTED PRIME RIB SERVED WITH CREAMY HORSERADISH SAUCE,
PEPPERCORN AU JUS, DIJON MUSTARD & ARTISAN ROLLS. SERVES 25 GUESTS ~ \$400

BEEF TENDERLOIN "AU POIVRE"

AGED TENDERLOIN OF BEEF WITH CHILE-PEPPERCORN CRUST.

SERVED WITH RED WINE DEMI GLACE, CREAMY HORSERADISH,

HONEY MUSTARD & ARTISAN ROLLS.

SERVES 25 GUESTS ~ \$495

Prices Subject to New Mexico Gross Receipts Tax and 22% Service Charge. Prices Subject to change without notice.

PLATED DINNER ENTRÉES

ALL DINNERS ARE SERVED WITH DOUBLE EAGLE DINNER SALAD,
FRESH BAKERY ROLLS, BUTTER, ICED TEA & COFFEE.
CHOICE OF SIDE & DESSERT.

ROASTED PRIME RIB OF BEEF

10 OZ. PRIME RIB, AU JUS \$36 PER PERSON

BISTRO CUT TOP SIRLOIN

8 oz. Medallions of Pepper Roasted Beef \$38 per Person

Double Eagle Filet of Beef

8 oz. Aged Tenderloin of Beef with Mushroom Demi Glace \$45 per Person

PRIME NEW YORK STEAK

10 OZ. AGED NEW YORK STRIP WITH
TARRAGON MELTING BUTTER
\$44 PER PERSON

RIB EYE STEAK

10 oz. Aged Rib Eye Steak smothered with Sautéed Onions & Mushrooms \$42 per Person

GRILLED CHICKEN MESILLA

GRILLED CHICKEN BREAST TOPPED WITH HATCH GREEN CHILE & MONTEREY JACK ON SAUTÉED ONIONS. SERVED WITH AVOCADO \$30 PER PERSON

CHICKEN MARSALA

SLOW ROASTED BONE-IN CHICKEN BREAST, CREMINI MUSHROOM
MARSALA SAUCE. SERVED WITH PARMESAN PASTA
\$30 PER PERSON

PLATED DINNER ENTRÉES

ALL DINNERS ARE SERVED WITH DOUBLE EAGLE DINNER SALAD,
FRESH BAKERY ROLLS, BUTTER, ICED TEA & COFFEE.
CHOICE OF SIDE & DESSERT.

CHICKEN JERUSALEM

CHICKEN BREAST SAUTÉED WITH GARLIC-SHALLOT SAUCE
WITH ARTICHOKES & MUSHROOMS
\$30 PER PERSON

AGAVE LIME SALMON

Smokey, Sweet Agave Nectar, Grilled Lime \$30 per Person

HALIBUT

Lighlty seared Filet, Lemon Broth \$35 per Person

EGGPLANT PARMESAN (VEGETARIAN)

Lightly breaded & Golden Fried topped with Housemade Marinara & Mozzarella. \$28 per Person

DINNER SIDES SELECTION:

GARLIC MASHED POTATO, BAKED POTATO,
TWICE BAKED POTATO, LEMON BUTTER BROCCOLI,
GRILLED ASPARAGUS, MARKET VEGETABLES

DINNER DESSERT SELECTION:

New York Style Cheesecake with Fruit Topping

Death By Chocolate Cake

Coconut Flan

Carrot Cake

Bourbon Pecan Pie

(Requires a 30 Person Minimum)

ALL BUFFETS SERVED WITH ICED TEA & COFFEE

WESTERN ROUND UP BUFFET

Fresh Garden Salad with Assorted Dressings

Jalapeno Cole Slaw

Ranch Style Baked Beans

Roasted Camp Potatoes

Cactus Jack BBQ Beef Brisket

Country Fried Chicken Tenders

Hot Rolls & Butter

Caramel Apple Pie

\$33 PER PERSON

SOUTHWEST BUFFET

CHIPS & SALSA
GUACAMOLE SALAD
SPANISH RICE
CHARRO BEANS
GREEN CHILE CHEESE ENCHILADAS
CHILE RELLENOS
RED CHILE CON CARNE
WARM FLOUR TORTILLAS
COCONUT FLAN

\$30 PER PERSON

Prices Subject to New Mexico Gross Receipts Tax and 22% Service Charge. Prices Subject to change without notice.

BEVERAGE SERVICE FOR YOUR EVENT CAN BE HANDLED IN SEVERAL DIFFERENT WAYS.

YOUR GUESTS MUST BE 21 OR OLDER TO ENJOY BEVERAGES FROM THE BAR.

HOSTED OPEN BAR

THE CLIENT IS BILLED FOR EACH DRINK ORDERED BY THEIR GUEST. TAX & GRATUITY IS ADDED TO THE BAR TOTAL.

LIMITED HOSTED OPEN BAR

CLIENT CAN LIMIT THE SELECTION OF DRINKS HOSTED, IE.... JUST BEER, WINE & SOFT DRINKS.

TICKET BAR

PART CASH & PART HOSTED ~ CLIENT CAN ISSUE LIMITED NUMBERS OF HOSTED DRINK TICKETS. ONCE TICKETS ARE USED UP, THE BAR TURNS TO CASH BAR. WE ALSO OFFER A HOSTED OPEN BAR FOR A SPECIFIC AMOUNT.

CASH BAR

EACH ATTENDEE PAYS FOR THEIR OWN DRINKS.

PREMIUM LIQUORS INCLUDE:

Tito's Vodka, Maker's Mark Bourbon, Tanqueray Gin, Bacardi Silver Rum,
Don Julio Reposado Tequila

TOP SHELF LIQUORS INCLUDE:

GREY GOOSE VODKA, BOMBAY SAPPHIRE, JACK DANIELS SINGLE BARREL, CROWN ROYAL, CHIVAS REGAL SCOTCH, COINTREAU, AMARETTO DI SARONNO, KAHLUA, BAILEY'S IRISH

DOMESTIC BEERS INCLUDE:

BUDWEISER, BUD LIGHT, COORS, COORS LIGHT, MICHELOB ULTRA, SHINER BOCK

IMPORT BEERS INCLUDE:

CORONA EXTRA, DOS EQUIS, HEINEKEN, NEGRO MODELO, GUINESS

CRAFT BEER LIST AVAILABLE. PLEASE REQUEST A CURRENT LIST.

Prices

Premium Liquors\$7.00	SOFT DRINKS\$2.7
Top Shelf Liquors\$8.00	BOTTLED WATER\$2.7
DOMESTIC BEER\$4.00	House Margarita\$7.
Import Beer\$5.00	FLAVORED MARGARITAS\$8-
House Wine\$7.00	GREEN CHILE BLOODY MARY\$7.5

WEDDING PACKAGES

FEATURES

- ~ Professional Event Coordinator on Site
- ~ CHAMPAGNE OR SPARKLING CIDER FOR THE TRADITIONAL TOAST
- ~ TABLE LINEN, NAPKINS FOR YOUR GUEST TABLES
- ~ Ballroom Dance Floor & DJ Table
- ~ ELITE LIST OF PREFERRED VENDORS AVAILABLE TO ASSIST YOU WITH CHOOSING YOUR FLORIST, BAKER, ENTERTAINMENT, MAKE-UP, HAIR SPECIALIST, PHOTOGRAPHER AND MUCH MORE!
- ~ 5-STAR TRAINED PROFESSIONAL SERVERS TO CATER TO ALL YOUR NEEDS
- ~ Complete table set-up to include china, silverware & glassware
- ~ COORDINATE WITH LOCAL LODGING FOR SPECIAL GROUP RATES FOR YOUR OUT OF TOWN GUESTS
- ~ Complementary Parking & Maps for your Guest for driving and parking convenience
- ~ EARLY ACCESS FOR PHOTO SHOOTS IN ADVANCE
- ~ OPTIONAL COCKTAIL ARRANGEMENTS AVAILABLE
- ~ VEGETARIAN, VEGAN OR SPECIAL DIETARY RQUESTS ACOMMODATED
- ~ In House Minister available upon request

15% savings on your Rehearsal Dinner when you reserve your Double Eagle Wedding Reception with us.

SAVE 15% ON YOUR WEDDING RECEPTION
WHEN YOU RESERVE FOR SELECTED SUNDAY (FOOD ONLY)

Engagement Parties, Bridal Showers, Rehearsal Dinners, Ceremonies, Receptions, Late Night Nibbles, After they say "I do" Brunch, or Any Celebration

SPARKLE YOUR GUESTS WITH A BUBBLY BAR

Champagne, Fruit Juice Mixers, Orange Juice, Cranberry, Raspberry & Peach.
Fresh Fruit garnish, Strawberries, Raspberries & Blueberries.

WARM-UP YOUR GUESTS WITH A HOT CHOCOLATE BAR

Hot Chocolate, Coffee, Peppermint Sprinkles, Mini Marshmallows, Cookie Straws, Cinnamon, White & Dark Chocolate Chips & Whipped Cream

OLD FASHIONED POPCORN BAR

Theatre Style Popcorn & Spicy Popcorn, Milk Duds, M&M, Reese's Pieces & Peanuts Seasonings: White Cheddar, Chili Lime, Ranch & Nacho Flavors

SPICE-UP LATE NIGHT NACHO BAR

Peppers Famous Chile Con Queso with Chips, Salsa, Diced Tomatoes,
Onion, Black Olives & Jalapenos

CHOCOLATE FOUNTAIN

Large Fountain with Flowing Milk Chocolate & Tons of Dippers:
Marshmallows, Strawberries, Pound Cake, Pretzels, Cherries & Pineapple

SIGNATURE COCKTAIL

Grab your guests attention as soon as they arrive! Let our fleet of servers greet your guests at the entrance with a tray of of your custom designed cocktail. The message is clear, "It's time to Par-tay"

AFTER THEY SAY "I DO" BRUNCH

ENJOY THE FAMOUS DOUBLE EAGLE SUNDAY CHAMPAGNE BRUNCH OR LET US CUSTOM DESIGN A BRUNCH FOR YOU.

GRAND BUFFET DINNER PACKAGES

SOCIAL HOUR

International Cheese & Vegetable Crudite Display served with Artisan Crackers & Chile Verde Ranch Dip

SALAD

Fresh Garden Salad with assorted dressings, Fresh Fruit Salad, or Seafood Pasta Salad

Entrée Selections (Choice of Two)

Baked Ham with Apricot Glaze
Sliced Roast Top Sirloin of Beef with Bordelaise Sauce
Mesilla Chicken with Hatch Green Chile & Monterey Jack Cheese
Sautéed Chicken Marsala
Salmon Fillet with Lemon Dill Butter Sauce
Cactus Jack BBQ Brisket
Chicken or Beef Fajitas
Red or Green Chile Enchiladas
Beef Sirloin Tips in Burgundy Sauce

\$42.95 PER PERSON (Add an Additional Entrée for \$5.00 per Person)

CARVING STATION TO COMPLEMENT YOUR BUFFET

ROASTED PRIME RIB OF BEEF SERVED WITH HORSERADISH OR

BEEF TENDERLOIN "AU POIVRE" \$8.00 EXTRA PER PERSON

Dinner will be served with Chef's complementing Potato & Fresh Seasonal Vegetables, Fresh Baked Rolls & Butter Seattles Best Coffee, Decaf & Iced Tea

THEME BUFFETS ARE ALSO AVAILABLE.

LET US CUSTOM DESIGN A MENU TO SUIT THE THEME OF YOUR SPECIAL DAY.

Prices Subject to New Mexico Gross Receipts Tax and 22% Service Charge. Prices subject to change without notice

CHARMING OLD MESILLA PLATED DINNERS

BUTLER-SERVICED HORS D'OEUVRES (CHOICE OF TWO)

GREEN CHILE CHEESE WONTONS WITH PINEAPPLE SALSA
BLOODY MARY SHRIMP CEVICHE SHOOTERS
SOUTHWESTERN PINWHEELS
GRAPE POPPERS

SALAD (Choose One)

Freshly Tossed Garden Salad with Sunflower Seeds & Parmesan Spring Mix with Cucumbers & Tomatoes Mixed Greens with Cranberries, Bleu Cheese & Pecans

PLATED ENTRÉE (CHOOSE ONE)

Mesilla Chicken with Green Chile & Monterey Jack
Grilled Salmon with Agave-Lime Sauce
Herb Crusted Cod with Orange Glaze
Sliced Cactus Jack BBQ Brisket
Bistro Cut Sirloin with Bordelaise Sauce
Beef Bourguignon with Mushroom Demi

\$37.95 per Person

Dinners will be served with Chef's complementing Potato, Seasonal Vegetables, Freshly Baked Rolls & Butter Seattles Best Coffee, Decaf & Iced Tea

Prices subject to New Mexico Gross Receipt Tax & 22% Gratuity

ELEGANT DOUBLE EAGLE PLATED DINNERS

BUTLER-SERVICED HORS D'OEUVRES

(CHOICE OF THREE)

GREEN CHILE CHEESE WONTONS WITH PINEAPPLE SALSA

MINI ANTIPASTI SKEWERS

TOMATO BASIL BRUSCHETTA

FIRECRACKER SHRIMP

FRIED GREEN TOMATOES WITH SPICY SHRIMP REMOULADE

SALAD

(CHOOSE ONE)

Mixed Greens with Cucumber, Tomato & Croutons Caesar Salad with Parmesan Crisps & Oven Dried Tomatoes Baby Spinach with Feta Cheese, Bacon & Mushrooms

ENTRÉES

(CHOOSE ONE)

CHICKEN MARSALA
CHICKEN JERUSALEM
GRILLED PETIT FILET WITH PEPPERCORN SAUCE
ROAST PRIME RIB OF BEEF
GRILLED RIBEYE STEAK WITH BORDELAISE
10 OZ PRIME NEW YORK
LOBSTER STUFFED SABLEFISH
HALIBUT WITH LEMON BROTH

\$45.95 per Person

Dinners wil be served with Chef's complementing potatoes, Seasonal Vegetables, Freshly Baked Rolls & Butter. Seattles Best Coffee, Decaf & Iced Tea

Prices Subject to New Mexico Gross Receipts Tax & 22% Gratuity

(Requires a 30 Person Minimum)

TRADITIONAL **CHRISTMAS BUFFET**

SPINACH CRANBERRY SALAD WITH ASSORTED DRESSINGS GREEN BEANS ALMONDINE CANDIED PECAN YAMS HERB ROASTED TURKEY GIBLET GRAVY, CRANBERRY SAUCE HERBED CORNBREAD STUFFING SLICED COUNTRY HAM FRESHLY BAKED ROLLS & BUTTER COFFEE, DECAF & ICED TEA

HOLIDAY DESSERT TABLE

PUMPKIN PIE, PECAN PIE, CHOCOLATE CAKE

\$35.95 PER PERSON

SOUTHWESTERN **CHRISTMAS BUFFET**

GUACAMOLE SALAD WITH CHIPS & SALSA JICAMA SLAW SPANISH RICE REFRIED BEANS GREEN CHILE CHEESE ENCHILADAS CHICKEN FAJITAS RED CHILE CARNE ASADA WARM FLOUR TORTILLAS COFFEE, DECAF & ICED TEA

HOLIDAY DESSERT TABLE

COCONUT FLAN, CHEESECAKE, MEXICAN CHOCOLATE CAKE

\$40 PER PERSON

PLATED DINNER

Double Eagle Dinner Salad CHILE VERDE RANCH ROASTED TURKEY GIBLET GRAVY **GREEN BEANS** CORNBREAD STUFFING FRESH BAKED ROLLS & BUTTER

DESSERT

CRANBERRY WHITE CHOCOLATE MOUSSE

\$32.95 PER PERSON

PRIME RIB DINNER

CAESAR SALAD BROCCOLI & CARROTS TWICE BAKED STUFFED POTATO 10 OZ PRIME RIB OF BEEF Au Ius CREAMY HORSERADISH FRESHLY BAKED ROLLS & BUTTER

DESSERT

CARAMEL APPLE PIE WITH PRALINE SAUCE

\$45 PER PERSON

DOUBLE ERGLE THE CROWN JEWEL OF HISTORIC OLD MESILLA