

SIGNATURE DINNER BUFFETS

All Dinner Buffets Include Iced Tea, Freshly Brewed Coffee, Decaffeinated Coffee, and Hot Tea

SOUTH OF THE BORDER BUFFET \$35

Three-Bean and Roasted Corn Salad with Chipotle Vinaigrette Mixed Green Salad, Jicama, Sweet Peppers, Tortilla Strips, and Cilantro-Lime Vinaigrette

Chicken and Cheese Enchiladas and Cotija Cheese

Pork Chili Verde, Braised Beef Barbacoa, Condiments, Spanish Rice, Vegetarian Refried Beans, and Corn and Flour Tortillas

Cheesecake Xangos and Cinnamon Churros

MEDITERRANEAN BUFFET \$36

Tomato and Fresh Mozzarella Salad, Bibb Lettuce, Basil, EVOO, Aged Balsamic, and Sea Salt

Green Bean Salad, Romaine Hearts, Cucumbers, Red Onions, Kalamata Olives, Feta Cheese, and Herb Vinaigrette

Rosemary and Mustard Marinated Loin of Pork, and Basque Piperade

Grilled Chicken Breast, Roasted Garlic, Artichoke, and Sundried Tomato Ragout

Mixed Seasonal Vegetables

Creamy Lemon and Parmesan Polenta Honey Baklava

AMERICANA BUFFET \$38

Iceberg Lettuce Wedges, Tomato, Bacon, Crumbled Bleu Cheese, and Ranch Dressing

Mixed Green Salad, Red Cabbage, Carrots, Olives, Cucumbers, Sunflower Seeds, and Two Dressings

Braised Pot Roast of Beef, Root Vegetables, and Braising Jus

Lemon-Herb-Grilled Boneless Chicken Thighs

Roasted Garlic Mashed Idaho Potatoes

Mixed Seasonal Vegetables

Buttermilk Biscuits

Chocolate Bourbon Bread Pudding

STEAKHOUSE GRILL BUFFET \$39

Tomato and Cucumber Salad, Sweet Red Onions, Basil, Feta Cheese, and Vinaigrette

Bibb Lettuce Wedges, Tomato, Bacon Bits, Gorgonzola Cheese, and Buttermilk Ranch

Grilled Breast of Chicken and Whole Grain Mustard and Leek Sauce

Sliced Double R Ranch Flat Iron Steak, Red Wine Mushroom Ragout, and Garlic Confit

Loaded Mashed Idaho Potatoes, Bacon, Cheddar, and Chives Mixed Seasonal Vegetables and House-Baked Breads Seasonal Fruit Tarts

PLATED DINNERS

25 Guest Minimum

Prices Include Choice of Salad and Dessert, Freshly Baked Rolls
All Plated Dinner Options Include Iced Tea, Freshly Brewed Coffee, Decaffeinated Coffee, and Hot Tea

SALAD Select One

CLASSIC CAESAR SALAD

Romaine Hearts, Radicchio, Garlic Croutons, Shaved Parmesan Cheese, and Caesar Dressing

SNAKE RIVER VALLEY WINE COUNTRY SALAD GI

Organic Mixed Greens, Red Grapes, Candied Walnuts, Goat Cheese, and Roasted Garlic-Balsamic Vinaigrette

SIMPLE GREEN SALAD GF DF

Organic Mixed Greens, Heirloom Tomatoes, Cucumbers, Olives, Sunflower Seeds, and Herb Vinaigrette

BABY SPINACH SALAD GF DF

Organic Baby Spinach, Grated Egg, Mushrooms, Bacon Bits, Red Onions, and Honey Mustard Vinaigrette

BABY KALE SALAD

Spring Greens, Red and White Quinoa, Dried Cherries, Toasted Pepitas, Shaved Asiago Cheese, and Honey-Cilantro Vinaigrette

ENTREES Served With Seasonal Vegetables

PAN-ROASTED BREAST OF CHICKEN \$32 G

Salt and Herb-Roasted Fingerling Potatoes and Sweet Onion-Thyme Sauce

GRILLED BREAST OF CHICKEN \$32 GF

Butternut Squash Purée, White Bean and Swiss Chard Ragout, and Rosemary Jus

PAN-SEARED SALMON \$35 GF

Parmesan Risotto Cake and Roasted Red Pepper Lemon Cream

HOUSE-SMOKED LOCAL STURGEON \$37 G

Mashed Idaho Potatoes and Champagne Parsley Sauce

BRAISED DOUBLE R RANCH BONELESS BEEF SHORT RIBS \$38 G

Twelve-Hour Braised, Boneless Beef Short Ribs, Mashed Idaho Potatoes, Braising Jus, and Roasted Root Vegetables

GRILLED DOUBLE R RANCH CENTER-CUT TOP SIRLOIN \$38 ©

Fontina Potato Gratin and Cabernet Mushroom Peppercorn Demi-Glace

GRILLED DOUBLE R RANCH NEW YORK STEAK \$39 G

Rosemary-Roasted Red Potatoes and Roasted Shallot-Artichoke Confit

SLOW-ROASTED DOUBLE R RANCH PRIME RIB OF BEEF \$39 GE

Loaded Twice-Baked Idaho Potato, Au Jus, and Creamed Horseradish

BACON-WRAPPED DOUBLE R RANCH FILET MIGNON \$41 G

Cauliflower and Idaho Potato Gratin and Rosemary Mushroom Ragout

DUET ENTREES Served With Seasonal Vegetables

BRAISED DOUBLE R RANCH BONELESS BEEF SHORT RIBS AND PAN-SEARED SALMON \$43 GE

Mashed Idaho Potatoes, Braising Jus, Lemon-Roasted Pepper Cream, and **Roasted Root Vegetables**

SEARED PETITE FILET MIGNON AND JUMBO PRAWNS \$45 GE

Rosemary-Roasted Red Potatoes, Mushroom Salad, and Lemon-Chive Sauce

GRILLED MANHATTAN NEW YORK STEAK AND PAN-SEARED SALMON \$45 GE

Pesto Risotto Cake. Roasted Shallot-Artichoke Confit, and Lemon-Roasted Pepper Cream

VEGETARIAN ENTREES

GRILLED PORTOBELLO MUSHROOM GF V DF

Lemon-Leek Polenta, Ratatouille, and Butternut Squash Puree

CAULIFLOWER STEAK GF V DF

Wilted Organic Spinach, Raisins, Roasted Fingerling Potatoes, and Basque Piperade

GRILLED ZUCCHINI GF V DF

Quinoa-Kale Black Bean Hash, Sweet Potato Puree, and Vegan Pesto

DESSERTS

BLUEBERRIES AND CREAM GF

Lavender Panna Cotta, Fresh Blueberries, and Sweet Flowers

LEMON BERRY TART

Lemon Curd, Raspberries, Torched Meringue, and Mint Syrup

DARK CHOCOLATE POT AU CRÈME 💷

Orange-Cinnamon Whipped Cream and Chocolate Twig

CRÈME BRULEE

Vanilla Custard, Caramelized Sugar, and Shortbread Cookie

FLOURLESS CHOCOLATE TORTE G

Raspberry, Whipped Cream, and Coffee Crunch

NEW YORK CHEESECAKE

Blueberry-Lemon Compote

RED WINE POACHED PEAR GI

Cinnamon Crème Anglaise and Chocolate Sauce