

HOTEL

CHACO

NEW
MEXICO

CATERING BY LVL 5

BREAKFAST

PLATED SERVICE

FARM FRESH BREAKFAST	16
Two Eggs any Style, Choice of Bacon or Chicken Sausage & Breakfast Potatoes	
EGG WHITE OMELETTE WITH VEGETABLES	17
Served with Fresh Fruit Salad (109 Calories, 14 gr. protein, 1 gr. fat, 2 gr. carb)	
GRILLED SALMON FILET & POACHED EGG	26
Grilled Asparagus, Sliced Tomato & Lemon-Dill Hollandaise	
SAVORY LIEGE WAFFLE & POACHED EGGS	18
Bacon, Cheddar Cheese & Green Chile Waffle, Topped with Hollandaise	
FRENCH TOAST WITH APPLE PECAN BUTTER	14
Your Choice of Brioche Bread or Cinnamon-Raisin Swirl	
HUEVOS RANCHEROS	17
Corn Tortilla Topped with Refried Beans, Fried Egg, Mexican Salsa, Queso Fresco & Avocado	
NEW MEXICAN BREAKFAST BURRITO	16
Scrambled Eggs, Bacon, Cheddar Cheese, Potatoes & Green Chile	
6 OZ. NEW YORK SIRLOIN STEAK & EGGS	27
Served with Country Style Potatoes	
THE EGGS BENEDICT	
Served on an English Muffin Traditional Canadian Bacon & Hollandaise	17
Smoked Salmon & Dill Hollandaise	21
MAKE YOUR "OWN" OMELETTE	16
Choice of: Ham, Tomato, Cheddar, Swiss, Asparagus Tips, Spinach, Peppers, Mushrooms	
ENGLISH BANGERS	19
Caramelized Onion, Whipped Potatoes, Peas & Gravy	
SHRIMP & GRITS	25
Andouille Sausage, Bacon, Cheddar Cheese, Green & Red Bell Peppers, Green Onion	

FRESHLY BREWED COFFEE & TEA SERVICE NOT INCLUDED WITH PLATED ITEMS

++ALL PRICES SUBJECT TO 23% SERVICE CHARGE AND STATE SALES TAX-SUBJECT TO CHANGE

BREAKFAST DISPLAYS

FOR PARTIES OF 15 OR MORE

CONTINENTAL

27

Fresh Sliced Fruit
Greek Yogurt & Granola
Breakfast Pastries
Assorted Bread, Butter & Jams
Freshly Brewed Coffee, Decaffeinated Coffee
Assorted Chilled Juices & Assorted Hot Tea

EXPRESS BREAKFAST

30

Fresh Sliced Fruit
Assorted Breakfast Pastries
Farm Fresh Scrambled Eggs
Smoked Bacon & Sausage
Homestyle Breakfast Potatoes
Assorted Chilled Juices, Freshly Brewed Coffee,
Decaffeinated Coffee & Assorted Hot Tea

SOUTHWEST BREAKFAST

36

Fresh Sliced Fruit
New Mexico "Christmas" Style Enchiladas
*Yellow & Blue Corn Tortillas, Scrambled Eggs,
Cheddar Cheese, Red & Green Chile*
Southwest Eggs
Nopales & Jack Cheese
Smoked Rope Sausage
*Flour & Corn Tortillas, Queso Fresco, Salsa Roja,
Salsa Verde*
Bean Casserole "Charros"
Assorted Chilled Juices, Freshly Brewed Coffee,
Decaffeinated Coffee & Assorted Hot Tea

HEALTHY START

32

Fresh Sliced Fruit
Chef Christian's Bircher Muesli
*Oats with Fresh Fruit, Nuts, Raisins, Non-Fat Yogurt &
Fresh Berries*
Egg White Frittata
*Mushrooms, Asparagus, Onion & Fresh Cheese on
Tomato Slice*
Quesadilla
*Zucchini, Squash, Onions, Peppers & Egg with Monterey
Cheese & Salsa Roja*
Assorted Chilled Juices, Freshly Brewed Coffee,
Decaffeinated Coffee & Assorted Hot Tea

TOP OF THE SANDIAS BRUNCH

59

REQUIRED CHEF ATTENDANT AT \$150 PER 2 HOUR

Assorted Chilled Juices
Fresh Sliced Fruit
Breakfast Pastries
Chef Christian's Bircher Muesli
*Oats with Fresh Fruit, Nuts, Raisins, Non-Fat Yogurt &
Fresh Berries*
Brussels Waffle Station
*Fresh Strawberry Compote, Sliced Bananas, Fresh Blue-
berries, Maple Syrup, Whipped Cream*
Eggs Benedict
*Served on an English Muffin, Traditional Canadian Bacon
& Hollandaise*
Smoked Bacon and Sausage
Lyonnais Potatoes
Egg & Omelet Station
*Made to Order Omelets, Scrambled Eggs with
Condiments to Include*
*Ham, Asparagus, Onion, Tomatoes, Peppers, Mushrooms,
Spinach, Cheddar & Swiss Cheeses*
Freshly Brewed Coffee, Decaffeinated Coffee
& Assorted Hot Tea

BREAKFAST

ENHANCEMENTS

ALL ENHANCEMENTS CHARGED PER PERSON
& MUST BE ACCOMPANIED BY A BREAKFAST DISPLAY
ENHANCEMENT STATIONS REQUIRE A MINIMUM OF 15 GUESTS

ASSORTED COLD CEREALS & MILK	6
Whole, 2%, Almond, Soy Milk	
ASSORTED PLAIN & EVERYTHING BAGELS	7
Plain, Herbs and Raspberry Cream Cheeses, Sliced Tomato	
Lox and Accompaniments	9
STEEL CUT OATMEAL	8
Brown Sugar, Golden Raisins, Pepitas & Pecans	
BREAKFAST POTATOES	6
FRESH SLICED FRUIT	8
Seasonal Berries	
NEW MEXICO BREAKFAST BURRITO	10
Scrambled Eggs, Bacon, Hash Browns, Cheddar Cheese, Green Chile	
YOGURTINI BAR	11
Create Your Own with Plain, Strawberry & Blueberry Greek Yogurt	
Assorted Dried Fruit, Fresh Fruit, Berries & Granola	
BREAKFAST BREADS	7
Assorted Sliced Breads, Mini Croissant & Chocolatine, Butter & Marmalades	
SCRAMBLED EGGS OR SCRAMBLED EGG WHITES	6
Choice of Mozzarella or Monterey Jack Cheese & Chef's Salsas	
BREAKFAST MEATS (PLEASE CHOOSE TWO)	10
Smoked Bacon, Country Sausage, Chicken Apple Sausage, Ham	
OMELET STATION	14
Made to Order Omelets with Condiments to Include Ham, Sausage, Onion, Tomatoes, Peppers, Mushrooms, Spinach, Cheddar & Monterey Cheeses <i>Chef Attendent is \$150 per 2 hours</i>	
SEAFOOD DISPLAY	24
Oysters, King Crab Legs, Shrimp, Snow Crab Claws & Condiments	

BREAKS

FIT-FUEL

16

Granola & Peach Yogurt Parfait
Banana Bread Bites
Fruit Skewer
Fresh Orange Juice with Chocolate-Mint Sauce
Strawberry, Mango & Kiwi Smoothie

HEALTHY MUNCHIES

14

Mixed Nuts
Dried Fruit
Granola Bars
Green Power Shooters

SNACK ATTACK

14

M&M's
Pretzel Sticks
Assorted Potato Chips
Passion Fruit Lemonade

SWEET SIDE

16

Lemon Bars
Raspberry Lime Bars
Brownies & Blondies
Assorted Cookies
Cream Puffs

GET RECHARGED!

15

BAG YOUR OWN...
Dark Chocolate Covered Espresso Beans
Pretzels sticks
M&M's
Mixed Dried Fruit
Healthy Nut Mix
Wasabi Peas

FAR EAST

19

Thai Cucumber & Avocado Cold Soup Shooters
Assorted Dim Sum
Chicken Satay & Peanut sauce
Vegetable Spring Rolls, Sweet & Sour Dipping Sauce

CROSTINI BAR

17

GRILLED BAGUETTE CROSTINI WITH
Roasted Heirloom Tomatoes with Basil Pesto
Balsamic Onion Jam
Ricotta with Fresh Herbs
Eggplant Caviar
Olive Tapenade
White Bean Hummus
Roasted Peppers

AFTERNOON TEA

36

CANAPÉS SELECTION (OPEN FACED)
Chicken Salad & Dried Apricot
Cucumber with Dill Cream Cheese
Green Asparagus Spears & Boursin Cheese

TEA SANDWICHES

Smoked Salmon & Lemon Crème Fraîche
Roast Beef & Whole Seed Mustard
Buffalo Mozzarella & Basil Cream Cheese

MINI PASTRIES

Mini Berry Tartlets
Original English Scones
Devonshire Cream and Lemon Curd
Gourmet Selection of Cold & Hot Teas

COFFEE & TEA SERVICE 8
SODAS AVAILABLE UPON CONSUMPTION 4

++ALL PRICES SUBJECT TO 23% SERVICE CHARGE AND STATE SALES TAX-SUBJECT TO CHANGE

À LA CARTE HORS D'OEUVRES

MINIMUM 15 PIECES, PRICED IS PER PERSON

VEGETARIAN

ENDIVE & BLUE CHEESE MOUSSE	walnuts & red beets	6.00
WILD MUSHROOMS	in a filo cup & comté cheese	
MEDITERRANEAN SKEWER	mozzarella, tomato, artichoke & olive	
WARM GOAT CHEESE BRUSCHETTA	garlic, tomato & basil	

FROM THE WATER

CRAB		7.50
MINI CRAB CAKE	with red bell pepper coulis	
CRAB SALAD	in a cucumber cup	
OYSTERS		6.50
OYSTER SHOOTER	raw quail egg, green onion & shoyu	
OYSTER ON THE HALF SHELL	lemongrass-ginger mignonette	
OYSTER FRITTER	served with tartar sauce	
SALMON		6.25
SMOKED SALMON RILLETTES	in a cucumber cup	
SMOKED SALMON CANAPÉ	lemon crème fraiche, capers, & onions	
SMOKED SALMON DEVILED EGG	topped with salmon roe	
SHRIMP & LOBSTER		7.50
POACHED JUMBO SHRIMP	served with cocktail sauce	
LOBSTER & MANGO SALAD	served over cucumber vichyssoise shooter	
STEAMED SHRIMP DUMPLING	dim sum style	
SCALLOPS		7.00
BAY SCALLOP	snow pea & lemon-avocado mousse	
BACON WRAPPED SCALLOP	traditional oven baked	
FISH		6.75
AHI TUNA POKE	in a crispy wonton tartlet	
MINI FISH TACOS	shredded iceberg & lemon tartar	

++ALL PRICES SUBJECT TO 23% SERVICE CHARGE AND STATE SALES TAX-SUBJECT TO CHANGE

FROM THE LAND

POULTRY

6.50

CHICKEN SALAD	pecan & cranberry on endive leaf
DEVEILED EGGS	topped with assorted caviars
CHICKEN SATAY	with spicy peanut sauce
DUCK BREAST SATAY	with plum sauce dip
PEKING DUCK QUESADILLAS	papaya & brie cheese
CHICKEN POT STICKERS	with sweet & sour sauce

BEEF

7.50

SEARED BEEF TENDER TIP	on toast with creamy gorgonzola
PETITE BEEF WELLINGTON	mushrooms, wrapped in puff pastry
BRESAOLA WRAPPED ARUGULA	extra virgin lemon olive oil

PORK

6.00

PORK POT STICKERS	sweet & sour dipping sauce
TWICE BAKED TRUFFLED POTATO	goat cheese & smoked bacon bits
PROSCIUTTO WRAPPED ASIAN PEAR	gorgonzola cream

LAMB

7.75

NEW ZEALAND LAMB "LOLLIPOP"	minted red wine sauce
LAMB MINI KEBAB	minted yogurt dip

VEGAN

CAPRESE SKEWER	tofu, tomato & basil	6.00
CARROT-GINGER VICHYSOISE	sesame-soy shiitake topping	
BBQ SAUCE ASIAN PEAR	marinated & oven baked	
VEGETABLE SPRING ROLL	sweet & sour dipping sauce	
CROSTINI	sun-dried tomato & pesto	
EGGPLANT CAVIAR	with fresh mint on a crouton	

LUNCH & DINNER

PLATED SERVICE

SOUP & SALAD

PARSNIP VELOUTÉ	11
crispy prosciutto	
CHILLED WATERCRESS VICHYSOISE	10
roasted beet crème fraîche	
LYONNAISE STYLE LENTIL SOUP	12
french green lentils & smoked bacon	
PORK & GREEN CHILE STEW	10
diced potatoes & cilantro	
FRENCH MUSHROOM BISQUE	11
white truffle creme fraîche	
ROASTED ACORN SQUASH SOUP	12
cinnamon crème fraîche	
SOUTHWEST CAESAR SALAD	11
Roasted corn, black beans, cherry tomatoes, cilantro caesar dressing	
ESCAROLE LETTUCE & GRAPEFRUIT SEGMENTS SALAD	12
candied pecans & apple cider vinaigrette	
NEW MEXICO CHOPPED SALAD	13
iceberg, corn, green bell pepper, tomato, hard-boiled egg, cheddar cheese, tortilla strips honey-lime Vinaigrette	
MIXED HERBS & JULIENNE RADISH SALAD	15
white truffle & Champagne vinaigrette	
BABY ARUGULA & ROASTED BELL PEPPER SALAD	14
shaved parmesan cheese, capers & prosciutto crumbles	
APPETIZERS	
HAWAIIAN STYLE TUNA POKE	16
sweet maui onion, avocado & mango-wasabi aioli	
ARTICHOKE & LEMON RISOTTO	14
truffled pea & mint coulis	
ROASTED BEET & GOAT CHEESE TOWER	13
baby frisée with citron-wasabi vinaigrette	
A TASTE OF CALIFORNIA	17
baby artichokes, green asparagus, shrimp, avocado, sweet & sour mango	
HICKORY WOOD SMOKED SALMON & POTATO-DILL TIAN	18
puff pastry & rainbow microgreens	
YUKON GOLD POTATO & GOAT CHEESE TART	14
goat cheese, piñon, shallots & dijon mustard	

LUNCH & DINNER

PLATED SERVICE

ENTRÉE

ROASTED EGGPLANT & ORANGE-TOMATO LASAGNA sautéed Swiss chard with fresh garlic & extra virgin olive oil	30
UMBRIAN STYLE RISOTTO WITH SHRIMP cooked with light garlic in tomato sauce	35
WILD MUSHROOM RAVIOLI beef short rib and root vegetable ragu	32
BLACKBERRY TEA SMOKED DUCK BREAST Pomegranate-star anise gastrique with roasted peach & wild rice	38
CHICKEN BREAST ROULADE mushrooms & spinach, served with a port wine sauce	34
CARIBBEAN ROASTED RED SNAPPER FILLET with exotic fruit relish of pineapples & mangos, roasted yams & plantain bananas	37
FIRE-GRILLED CORNISH HEN oven roasted fingerling potatoes & caramelized red onions in balsamic vinegar	38
BUTTERMILK DRENCHED SANDDABS with mushrooms, pine nuts & lemon butter sauce	38
BRAISED SWORDFISH STEAK LIVORNESE STYLE cooked in tomato sauce with caramelized onions, kalamata olives & capers	40
STEAMED CHILEAN SEA BASS FILLET sautéed spinach & shiitake mushrooms, & miso broth	58
SALMON FILLET MARINATED IN SAKE-GINGER BRINE cauliflower purée with italian parsley & white truffle coulis	37
APRICOT GLAZED PORK CHOP roasted cippolini onions, anasazi beans & natural jus	41
DOUBLE CUT RACK OF LAMB crusted with herbs & Dijon mustard, minted pea pureè & natural jus	58
ROASTED ANGUS BEEF PRIME RIB AU JUS (12 PERSON MINIMUM) Yorkshire pudding & horseradish mashed potatoes	65
CLASSIC FILET MIGNON OF BEEF black truffle potato gratin & green peppercorn cognac sauce	70
GRILLED ANGUS NEW YORK STEAK (12OZ) stilton cheese & horseradish maitre d' butter crust & baked russet potato	59

INQUIRE ABOUT OUR SEASONAL DESSERTS

À LA CARTE DISPLAYS

FOR PARTIES OF 15 OR LARGER
SERVED WITH BAKED DINNER ROLLS

PRICE PER PERSON IS \$71

SALADS

CHOICE OF THREE

BABY SPINACH	warm applewood smoked bacon & shallot dressing
SOUTHWEST CAESAR	roasted corn, black bean, tomatoes, tortilla strips, cilantro caesar dressing
SEASONAL GREENS	cucumber, cherry tomatoes, carrots with ranch and balsamic dressings
COLD POACHED ASPARAGUS	fresh raspberries & raspberry vinaigrette
ASSORTED PÂTÉS	with country breads and condiments
CHOPPED SOUTHWEST	iceberg, corn, bell peppers, tomatoes, cucumber, honey-lime dressing
ORZO PASTA	tomato, capers, french feta, greek olives
VEGETABLE COUSCOUS	cucumber, tomato, yellow squash, parsley, lemon-mint vinaigrette
SEASONAL FRESH FRUIT	drizzled with fresh mint and agave syrup
MEDITERRANEAN	grilled eggplant, buffalo mozzarella, tomato, romaine

HOT ENTRÉES

CHOICE OF TWO

PASTA	penne with zucchini ragout & asiago cheese (can be GF)
GRILLED BREAST OF CHICKEN	citrus segments, basmati rice & raisins
ORIENTAL STIR FRIED CHICKEN	sticky rice & asian stir fry vegetables
BUTTERMILK DRENCHED SANDDABS	lemon sauce, pine nuts & parsley steamed potatoes
GRILLED CANADIAN SALMON	black bean & corn relish & oven roasted squash
PORK ADOVADO	spanish rice, pinto beans, calabacitas & tortillas
ROASTED TRI-TIP OF BEEF	whipped old grain mustard potatoes & madeira-mushroom sauce

Each entrée is served with a daily selection of chef's vegetables unless otherwise mentioned

DESSERT

ASSORTED MINI PASTRIES, BROWNIES, LEMON BARS, CHURROS, & BISCOCHITOS