

Includes assorted chilled fruit juices, assorted hot herbal and black teas, and freshly brewed regular and decaffeinated coffee.

LA FONDA

Harvey House French toast and buttermilk pancakes served with warm maple syrup Eggs Benedict

Grilled breakfast potatoes, applewood smoked bacon and sausage links
Assorted breakfast breads, fruit preserves, and butter
Platter of freshly sliced seasonal fruit
Individual assorted fruit yogurts

\$26 per person

SANTA FE

Scrambled eggs with a choice of three accompaniments (served in or on the side): chilaquiles, red or green chile, chorizo sausage, asadero cheese, mushrooms, scallions, or fire-roasted green chile

Grilled breakfast potatoes, applewood smoked bacon or sausage links, and warm flour tortillas

Assorted breakfast breads, fruit preserves, and butter

Platter of freshly sliced seasonal fruit

\$22 per person

HEALTHY START

Platter of freshly sliced seasonal fruit, bran muffins, granola, and oatmeal served with low-fat milk and individual assorted fruit yogurts
Scrambled Egg Beaters® with a choice of three accompaniments (served in or on the side): onions, tomatoes, scallions, bell peppers, fire-roasted green chile, or spinach
Turkey sausage links

\$21 per person

DELUXE CONTINENTAL

Flaky croissants, assorted muffins, cinnamon rolls, cheese and fruit Danish, scones, English muffins and assorted bagels
Fruit preserves, butter and honey
Individual assorted fruit yogurts
Platter of freshly sliced seasonal fruit
\$21 per person

Standard buffet service is one-and-one-half hours for a minimum of 30 people.

All prices based on a 30-person minimum. Prices do not include sales tax or service charge.

There are no artificial trans fats in any of the food served by La Fonda.

BELGIAN WAFFLE STATION

Chef prepared fresh Belgian waffles served with strawberries, blueberries, sliced bananas, whipped butter, whipped cream, pecans, and warm maple syrup \$11 per person, plus \$100 chef attendant fee per waffle station

OMELETTE STATION

Chef prepared fresh, fluffy omelettes served with ham, bacon, tomatoes, scallions, onions, mushrooms, fire-roasted green chile, salsa, and Monterey Jack and cheddar cheeses

\$10 per person, plus \$100 chef attendant fee per omelette station

BUFFET BREAKFAST ENHANCEMENTS

Breakfast burritos with scrambled eggs, chorizo, and Mexican cheese **\$9 per person**

Breakfast croissants with scrambled eggs, ham, and cheddar cheese **\$7 per person**

Buttermilk biscuits and country gravy **\$5 per person**

Brioche French toast with maple syrup **\$5 per person**

Blueberry pancakes with maple syrup **\$5 per person**

Oatmeal with fresh berries and brown sugar **\$5 per person**

Egg Beaters® available upon request.

All plated breakfasts include freshly squeezed orange juice, grilled breakfast potatoes, assorted hot herbal and black teas, freshly brewed regular and decaffeinated coffee, and a basket of breakfast breads, butter, and fruit preserves.

NEW MEXICAN

Frittata with fire-roasted green chile, scallions, chorizo sausage, and asadero cheese Served with choice of applewood smoked bacon or sausage links or ham shank Fresh seasonal fruit garnish

\$20 per person

HARVEY HOUSE

Harvey House French toast with warm maple syrup Choice of applewood smoked bacon or sausage links or ham shank Fresh seasonal fruit garnish \$19 per person

CORONADO

Scrambled eggs served with choice of applewood smoked bacon or sausage links or ham steak Fresh seasonal fruit garnish

\$18 per person

LA PLAZUELA

Biscuits and gravy accompanied by scrambled eggs and choice of applewood smoked bacon or sausage links or ham shank **\$18 per person**

Egg Beaters® available upon request.

Includes assorted chilled fruit juices, iced tea, assorted hot herbal and black teas, and freshly brewed regular and decaffeinated coffee.

Tomato salad with mozzarella, petite greens, balsamic syrup, and olive oil
La Fonda Caesar salad
Seasonal fresh fruit salad
Lemon pesto pasta salad

Freshly baked muffins, pastries, and scones with whipped butter and preserves Yogurt, granola, and fresh seasonal berries Freshly baked assorted breads and butter

Carved prime rib with au jus and creamy horseradish and Virginia Ham
Oven poached fillet of salmon with papaya coulis and avocado salsa
Char-grilled chicken breast with barbecue-chipotle vinaigrette
Fingerling potatoes Lyonnaise
Steamed asparagus with hollandaise
Eggs Benedict
Brioche French toast with maple syrup
Applewood smoked bacon and fresh farm sausage

Fudge brownies, mini cupcakes, freshly baked cookies, petite chocolate mousse parfaits and chocolate dipped strawberries **\$50 per person**

OMELETTE STATION

Chef prepared fresh omelettes served with ham, bacon, tomatoes, scallions, onions, mushrooms, fire-roasted green chile, salsa, and Monterey Jack and cheddar cheeses

\$9 per person, plus \$100 chef attendant fee per omelette station

Spanish cheese display consisting of Campo de Montalban,
Le Perle Blue, Miticana, and Naked Goat
Accompanied by quince membrillo, honey and chile roasted Marcona almonds,
Orange blossom honey and truffled mushroom compote

\$8 per person

BAGEL BAR

Bagel bar consisting of warm assorted bagels, flavored cream cheeses, smoked salmon, red onions, sliced tomatoes, and capers

\$7 per person

Whole poached salmon accompanied by sliced cucumbers, lemon and lime wedges, and crème fraîche **\$7 per person**

Chef prepared guacamole served with corn tortilla chips **\$5 per person, plus \$100 chef attendant fee**

You may enhance your breaks with a la carte items, see ENHANCE YOUR BREAK

ALL DAY BREAK PLAN

MORNING

Flaky croissants, assorted muffins, cheese and fruit Danishes, assorted breakfast breads, butter, and fruit preserves
Platter of freshly sliced seasonal fruit
Assorted chilled fruit juices
Freshly brewed regular and decaffeinated coffee
Assorted hot herbal and black teas

MID-MORNING

Freshly brewed regular and decaffeinated coffee Assorted hot herbal and black teas

AFTERNOON

Assorted cookies, double chocolate brownies, and potato chips Assorted soft drinks and still and sparkling waters Freshly brewed iced tea and freshly brewed regular and decaffeinated coffee

\$28 per person

CONTINENTAL BREAKFAST

Flaky croissants, assorted muffins, cheese and fruit Danishes, assorted breakfast breads, butter, and fruit preserves
Platter of freshly sliced seasonal fruit
Assorted chilled fruit juices
Freshly brewed regular and decaffeinated coffee
Assorted hot herbal and black teas
\$18 per person

AFTERNOON TEA

Assorted tea sandwiches, scones, cakes, and cookies Assorted hot herbal and black teas \$17 per person

CHOCOHOLIC BREAK

Chocolate fondue with seasonal berries and fruit, chocolate chip cookies, double chocolate brownies, assorted chocolate candy bars, chocolate milk, and hot chocolate

\$18 per person

All prices based on a 30-person minimum. Prices do not include sales tax or service charge.

There are no artificial trans fats in any of the food served by La Fonda.

You may enhance your breaks with a la carte items, see **ENHANCE YOUR BREAK** next page.

HEALTHY BREAK

Assorted Frusion® smoothies, Nutri-Grain® bars, granola bars, trail mix, and assorted whole fruits Still and sparkling waters

\$16 per person

SANTA FEAN

Corn tortilla chips, house salsa, guacamole, chile con queso, mini burritos, and vegetable crudités with red chile ranch dressing
Assorted soft drinks, lemonade, and iced tea
\$16 per person

ROUTE 66 BREAK

Green Chile Cheeseburger Sliders
Corn Dogs
Accompaniments:
Mustard, spicy ketchup, chipotle mayonnaise, dill pickles
Assorted bags of chips
Jalapeno Poppers
Single boxes of Cracker Jacks
Root Beer Floats
\$24 per person

WESTERN BREAK

Barbecue pulled pork sliders
Fresh ground buffalo sliders with and without smoked cheddar
Accompaniments: Mustard, ketchup, chipotle mayonnaise, sweet pickles, and coleslaw
Jalapeno Poppers
Bags of barbecue and jalapeno potato chips
Lemonade, Iced Tea and Sweet Tea
\$21 per person

All prices based on a 30-person minimum. Prices do not include sales tax or service charge.

There are no artificial trans fats in any of the food served by La Fonda.

You may enhance your breaks with a la carte items, see **ENHANCE YOUR BREAK** next page

"THE LAND OF ENCHANTMENT" BREAK

House made Guacamole, Salsa and Tortilla chips Chicken Quesadillas with Chipotle sour cream Jalapeno Poppers Bizcochitos and Natillas Assorted "Blue Sky" natural sodas \$20 per person

SPORTS BREAK

Chicken Drumettes with blue cheese and ranch dressings and celery sticks
Corn dogs with a choice of spicy ketchup and mustard
Soft pretzels with mustard and cheese sauce
Bags of popcorn and potato chips
Assorted Gatorades, sodas and bottled water
\$21 per person

You may enhance any of your breaks with á la carte items

White chocolate dipped and milk chocolate dipped strawberries \$5 each
Häagen Dazs® ice cream bars \$5 each
Assorted energy bars \$4 each
Assorted fruit yogurts \$4 each
Assorted candy bars \$4 each
Assorted whole fresh fruits \$4 each
Cracker Jacks™ \$4 each
Fancy mixed nuts \$4 each
Frozen fruit bars \$4 each
Granola bars \$4 each
Nutri-Grain® bars \$4 each
Potato chips \$2 each

BAKED GOODS BY THE DOZEN

Lemon bars \$48 per dozen
Assorted fruit strudels \$44 per dozen
Large flaky croissants \$42 per dozen
Cheese and fruit Danishes \$40 per dozen
Cinnamon rolls \$40 per dozen
Assorted sliced breakfast breads \$36 per dozen slices
Assorted cookies \$34 per dozen
Double chocolate brownies \$32 per dozen
Bagels and cream cheese \$30 per dozen
Small flaky croissants \$30 per dozen
Assorted petit fours \$24 per dozen
Assorted muffins \$24 per dozen

BEVERAGES

Specialty blend coffee \$46 per gallon
Decaffeinated coffee \$46 per gallon
Assorted hot herbal teas or black tea \$46 per gallon
Iced tea \$46 per gallon
Lemonade \$46 per gallon

Energy drinks \$5 each
Iced coffee drinks \$5 each
Assorted bottled juices \$4 each
Assorted smoothies \$4 each
Assorted soft drinks \$4 each
Still bottled water, \$4 each
San Pellegrino mineral water, 1 liter \$5 each
San Pellegrino mineral water, ½ liter \$3 each

All prices based on a 30-person minimum. Prices do not include sales tax or service charge.

There are no artificial trans fats in any of the food served by La Fonda.

All buffets include assorted hot herbal and black teas, freshly brewed regular and decaffeinated coffee, iced tea and choice of one dessert

CLASSIC LA FONDA

Fresh tossed mixed baby greens with vegetable garnishes and assorted dressings
Char-grilled salmon fillet served with papaya butter sauce
Chicken breast filled with bacon, red onions, green chile, Jack and cheddar cheeses, lightly breaded, flash fried, baked, and accompanied by mild green chile cream sauce
Oven-roasted new potatoes and seasonal vegetables
Freshly baked rolls and butter

\$32 per person

La Fonda BBQ

Ranch Potato Salad and Cole Slaw
Mixed greens and assorted dressings
Barbeque brisket, chicken and sausages
Ranch beans, corn on the cob and sautéed green beans
Freshly baked rolls, jalapeno cornbread muffins and butter
\$30 per person

CORONADO

Fresh garden greens with vegetable garnishes and assorted dressings
Char-grilled chicken breast with barbecue-chipotle vinaigrette
Pan seared mahi-mahi fillet topped with piñon butter crust and served with
roasted yellow bell pepper coulis
Roasted garlic mashed potatoes and seasonal vegetables
Freshly baked rolls and butter
\$28 per person

LA FIESTA PLAZA

Fresh garden greens with jicama, red bell peppers, red onions, and queso fresco Served with assorted dressings

Cheese enchiladas served with red, green, or "Christmas" (red and green) chile Chicken, <u>or</u> beef <u>or</u> vegetable fajitas (select one) with grilled red onions and bell peppers Pinto <u>or</u> black beans, Spanish rice, posole, and calabacitas rancheras Warm flour tortillas and butter

\$27 per person

Enhance your La Fiesta Plaza Buffet with either beef or chicken enchiladas, or both. Additional \$3 per person, per additional entrée item.

Standard buffet service is one-and-one half hours for a minimum of 30 people.

Prices do not include sales tax or service charge.

There are no artificial trans fats in any of the food served by La Fonda.

All buffets include assorted hot herbal and black teas, freshly brewed regular and decaffeinated coffee, iced tea and choice of one dessert

SANTA FE DELI

Sliced Black Forest ham, Black Angus roast beef, smoked turkey breast, and salami Sliced cheddar, Gruyère, and Provolone cheeses
Sandwich accompaniments include: Assorted mustards, chipotle-garlic mayonnaise, leaf lettuce, sliced tomatoes, red onions, sweet pickle slices, and pepperoncini Seven grain and sourdough bread
Cole slaw, potato salad, and potato chips

825 per person

ENHANCE YOUR LUNCH BUFFET WITH A SOUP

Roasted poblano corn chowder Cream of roasted butternut squash Cream of mushroom Seasonal melon Mango gazpacho Each Selection \$8 per person

All plated lunches include assorted hot herbal and black teas, freshly brewed regular and decaffeinated coffee, iced tea, fresh seasonal vegetable and choice of one dessert.

NEW YORK STRIP

Char-grilled and accompanied by roasted shallot and red wine demi-glace, chef's choice vegetable and grilled fingerling potatoes

\$40 per person

CLASSIC CHICKEN LA FONDA

Breast of chicken filled with bacon, red onions, green chile, Jack and cheddar cheese, lightly breaded, flash fried, and oven baked Accompanied by mild green chile cream sauce, chef's choice vegetable and oven-roasted new potatoes

\$30 per person

SALMON

Pan seared fillet, served with lemon-cilantro beurre blanc, chef's choice vegetable and roasted piñon couscous

\$30 per person

All plated lunches include assorted hot herbal and black teas, freshly brewed regular and decaffeinated coffee, iced tea, fresh seasonal vegetable and choice of one dessert

CHAR-GRILLED CHICKEN OR SALMON CAESAR SALAD

Char-grilled chicken or salmon served atop romaine lettuce, and tossed with Cotija cheese Caesar dressing, pear tomatoes, red onion, and sourdough croutons \$30 per person

LA FONDA COBB SALAD

Chopped romaine hearts tossed with apple cider vinaigrette and topped with roasted turkey breast, seasonal tomatoes, avocados, jicama, applewood smoked bacon, and Maytag Blue Cheese \$25 per person

FREE RANGE CHICKEN BREAST

Oven roasted and served with mango cream, green chile chutney, chef's choice vegetables and roasted garlic mashed potatoes

\$30 per person

PORK TENDERLOIN

Chile-rubbed and char-grilled, served with barbecue vinaigrette, chef's choice vegetables and black bean mango relish

\$31 per person

Enchilada Casserole

Your choice of spicy beef, chicken or Mexican cheese enchiladas covered with your choice of Hatch green chile, Chimayo red chile or both. Served with calabacitas rancheros and pinto beans \$26 per person

Top Sirloin

Roasted, sliced and served with mushroom-red wine sauce, chef's choice vegetables and garlic mashed potatoes

\$37 per person

VEGETABLE PLATE

Roasted Cashew Cake served with roasted tomato sauce, rainbow quinoa pilaf, roasted red pepper hummus, steamed broccoli, black bean salad and crispy polenta

\$27 per person

VEGETARIAN TAMALES

Steamed and served with calabacitas rancheras, black bean mash, mango salsa, and roasted tomato coulis

\$25 per person

All plated lunches include assorted hot herbal and black teas, freshly brewed regular and decaffeinated coffee, iced tea, fresh seasonal vegetable and choice of one dessert

ENHANCE YOUR PLATED LUNCH WITH A SALAD Additional \$7 per person per selected salad

Fresh tossed baby greens with cherry tomatoes, shaved red cabbage, cucumber slices, and mushrooms

or

Fresh tossed garden greens (iceberg, romaine, and spinach) with shredded carrots, red onions, black olives, and Roma tomatoes

0ľ

Fiesta salad (iceberg, romaine, and spinach) with shredded jicama, red onions, red peppers, queso fresco, and toasted piñon nuts

<u>or</u>

Spinach salad with spiced walnuts, sun-dried cranberries, New Mexico feta cheese, sliced red onion, and apple cider vinaigrette

Please choose two dressing selections:

Red chile ranch, classic ranch, fresh herb vinaigrette, apple cider vinaigrette, raspberry vinaigrette, honey mustard-lime vinaigrette, and creamy blue cheese Oil and vinegar are also available

ENHANCE YOUR PLATED LUNCH WITH A SOUP

Roasted poblano corn chowder Cream of roasted butternut squash Cream of mushroom Seasonal melon Mango or Cucumber gazpacho

Additional \$10 per person per selected soup

Served with fresh whole fruit, pasta salad or potato chips, cookie or double chocolate brownie, still or sparkling water or a soft drink. Napkins and utensils included.

DELI SANDWICH

Tender sliced Angus roast beef with cheddar and Swiss cheese, sliced red onion, horseradish mayonnaise, stone-ground mustard, and sliced tomatoes

Choice of French or seven-grain bread

\$20 per person

LA PLAZUELA CLUB

Sliced honey ham and smoked turkey breast, crispy bacon, green chile, avocado, asadero cheese, sliced tomato, and garlic mayonnaise in flour tortilla \$18 per person

Ethel's Chicken Salad Sandwich

Served on a flaky croissant with arugula **\$19 per person**

Salami & Virgina Ham

Served on a hoagie roll with marinated peppers, sliced red onions and provolone cheese \$18 per person

Grilled Vegetable Wrap

Grilled Portobello mushrooms, zucchini, yellow squash and bell peppers, topped with asadero cheese and baby spinach with roasted garlic aioli in a whole wheat tortilla

\$17 per person

HORS D'OEUVRES STATIONS

TACO STATION

Crispy fried Pork Carnitas served in fresh white corn tortillas with cilantro-jalapeno-onion mixto, red and green salsas, Mexican cheeses and fresh lime
Grilled tacos de huachinango (Red Snapper) served in fresh white corn tortillas with avocado-papaya salsa, red and green salsas and fresh limes
Chips/Salsa and Guacamole

\$23 per person plus \$100 chef attendant fee

PASTA STATION

Ziti pasta tossed with Bolognese sauce, portobello mushrooms, roasted tomatoes and four Italian cheeses
Rigatoni tossed with olive oil, basil pesto, parmesan cheese, crimini mushrooms and sundried tomatoes.

Assorted breadsticks

\$23 per person plus \$100 chef attendant fee

CEVICHE STATION

Red snapper, scallop and shrimp ceviches
Build yours with diced avocado, cucumber, green onion, tomato,
roasted yellow bell peppers, red onion and cilantro.
Accompanied by fried flour and corn tortilla strips and saltine crackers

\$25 per person plus \$100 chef attendant fee

SLIDER STATION

Barbecued pulled pork, sweet pickles and fresh cole slaw on Hawaiian bread Fresh ground buffalo with smoked cheddar and chipotle mayonnaise on Kaiser buns Served with barbecue and jalapeño potato chips

\$24 per person plus \$100 chef attendant fee

PIZZA STATION

Pepperoni, mozzarella, mushrooms and roasted tomato sauce Duck sausage, red onion, goat's cheese and BBQ sauce Basil pesto, sundried tomatoes, spinach and mozzarella cheese All pizzas served on Boboli crusts

> \$22 per person plus \$100 chef attendant fee

Hors d'oeuvres station service is for one-and-one-half hours.

All prices based on a 30-person minimum. Prices do not include sales tax or service charge.

There are no artificial trans fats in any of the food served by La Fonda.

Must be ordered in quantities of 50

Cocktail shrimp served on crispy tortilla, topped with spicy cocktail sauce **86 each**

Roasted beef tenderloin on toasted French bread with roasted shallot and fresh herb mayonnaise **\$6 each**

Avocado and rock shrimp shooters **\$5 each**

Seared ahi tuna on crispy brioche with wasabi mayonnaise and pickled ginger **\$5 each**

Smoked salmon on toasted brioche with lemon-dill cream **\$5 each**

Tuna tartar spoon service \$5 each

Salmon ceviche shooters **\$5 each**

Seared pork tenderloin on croustade with pineapple-papaya salsa **S4 each**

Smoked chicken breast served on toasted French bread with mango-avocado salsa **84 each**

Serrano ham-wrapped asparagus with melon **84 each**

Bruschetta with chopped roma tomatoes, garlic, fresh basil and fresh mozzarella cheese \$3 each

Crostini topped with sun dried tomatoes, feta cheese, kalamata olives, and caramelized onions \$3 each

> Cucumber gazpacho shooters \$3 each

Pita bread topped with a mixture of capers, feta cheese, roasted eggplant, and roasted peppers \$3 each

Santa Fe pinwheels with roasted red pepper, Spanish goat cheese and basil pesto \$3 each

Beef tenderloin skewer garlic-mustard glazed \$6 each

Char-grilled baby lamb chops with béarnaise sauce \$6 each

> Coconut shrimp with pina colada sauce \$6 each

Grilled shrimp skewers with ponzu sauce \$6 each

Dungeness crab cakes with a spicy rémoulade \$5 each

Chicken breast skewer with mango-habanero glaze \$4 each

Grilled portabella mushroom with roma tomato, roasted red pepper, Monterey jack and goat cheese in a flaky puff pastry \$4 each

continued

Honey Dijon salmon in puff pastry **\$4 each**

Pear and Brie cheese baked in phyllo **\$4 each**

Seafood stuffed mushroom cap **\$4 each**

Smoked chicken quesadilla with chipotle sour cream **\$4 each**

Shrimp spring roll with plum sauce **\$4 each**

Fig and Mascarpone Cheese in puff pastry **\$4 each**

Jalapeno poppers **\$3 each**

Spanakopita
Spinach, onions, herbs and cheeses in phyllo
\$3 each

Spicy chicken empanada **\$3 each**

Vegetable spring roll with Wasabi aioli **\$3 each**

Prices do not include sales tax or service charge.

There are no artificial trans fats in any of the food served by La Fonda.

ROUTE 66 RECEPTION

Barbecue pulled pork, sweet pickles and fresh coleslaw on Hawaiian bun Fresh ground buffalo with smoked cheddar on Kaiser Buns Corn dogs Accompaniments:

Mustard, spicy ketchup, Chipotle mayonnaise, dill pickles, sweet pickles and coleslaw
Guacamole & Chips, Jalapeno Poppers
Single Boxes of Cracker Jacks
Root Beer Floats
\$34 per person

ASIAN

Tuna, Santa Fe, and vegetarian rolls served with soy sauce, wasabi, and pickled ginger Beef and chicken satay accompanied by Thai peanut sauce and red curry sauce Roasted duck and baby Bibb lettuce wraps topped with orange-honey reduction Vegetable egg rolls accompanied by sweet and sour and hot mustard sauces Shiitake-ginger chicken stir-fry, served with snow peas, water chestnuts, bean sprouts, and cashews in a sweet sesame ginger sauce Sweet rice and coconut maki rolls with mandarin oranges \$48 per person

SOUTHWESTERN

Tacos carnitas (slow roasted, crispy fried pork)
and tacos de huachinango (red snapper) served with assorted salsas.
Roasted duck quesadillas with goat cheese and barbecue vinaigrette
Shrimp Diablo tossed with roasted tomatillo- chipotle salsa
Achiote-smoked chicken breast on croustade topped with roasted pineapple-avocado salsa
Tostaditos with fresh guacamole, salsa, chile con queso, and spicy bean dip
Biscochitos and natillas

\$44 per person

Themed reception service is for one-and-one-half hours for a minimum of 50 people.

Prices do not include sales tax or service charge.

There are no artificial trans fats in any of the food served by La Fonda.

continued

Western Reception

BBQ Beef Brisket and Baby Back Ribs Spicy deviled eggs, ranch potato salad Black bean roasted corn salad BBQ baked beans, corn on the cob Jalapeno cornbread Apple crisp alamode Lemonade, Iced Tea and Sweet Tea \$30 per person

"The Land of Enchantment" Reception

Tacos Carnitas and Tacos de Huachinango (red snapper)
Chicken quesadillas with chipotle sour cream
House made Guacamole, Salsa and Tortilla chips
Jalapeno Poppers
Chile con queso
Bizcochitos and Natillas
Assorted "Blue Sky" natural Sodas
\$30 per person

ITALIAN

Antipasto platter consisting of prosciutto, salami, Asiago and Provolone cheeses, marinated mushrooms and artichoke hearts, olives, and pepperoncini. Roasted duck, fresh tomatoes, caramelized onion, and goat cheese pizza Steamed mussels in white wine, garlic, and fresh basil Cheese-filled tortellini's tossed in pesto cream Fried calamari served with a spicy cocktail sauce Rice pudding with Sambuca-drenched raisins

\$44 per person

Themed reception service is for one-and-one-half hours for a minimum of 50 people.

Prices do not include sales tax or service charge.

There are no artificial trans fats in any of the food served by La Fonda.

RECEPTION CARVING STATIONS

Each carving station includes red chile and plain silver dollar rolls, grainy mustard, honey Dijon mustard, red chile mayonnaise, and creamy horseradish.

Roasted beef tenderloin served with caramelized shallot and red wine reduction **\$375 each (serves 20 persons)**

Achiote-rubbed pork loin served with grilled pineapple-avocado salsa **\$250 each (serves 40 persons)**

Roasted pit ham served with dried cherry-guajillo glaze **\$250 each (serves 50 persons)**

Roasted top round beef served with au jus lie **\$250 each (serves 50 persons)**

Roasted turkey breast served with cranberry compote \$200 each (serves 25 persons)

\$100 chef fee per carving station

Chef prepared guacamole served with crispy corn tortilla chips \$5 per person plus \$100 chef attendant fee

Crab and shrimp dip served with crostini's, pita slices, and assorted crackers **\$5 per person**

Artichoke and spinach dip served with bread sticks, pita slices, and assorted crackers **\$4 per person**

Spicy bean dip served with crispy corn tortilla chips \$4 per person

Chile con queso served with crispy corn tortilla chips \$4 per person

Green and red salsas served with crispy corn tortilla chips **\$4 per person**

Service is for one-and-one-half hours.

Prices do not include sales tax or service charge.

There are no artificial trans fats in any of the food served by La Fonda.

FRESHLY SLICED SEASONAL FRUIT

With honey yogurt dipping sauce **\$15 per person**

IMPORTED CHEESE DISPLAY*

Mahon Reserve (Spain)
Guinness with Cheddar (England)
Claudel Brie (France)
Naked Goat (Spain)
Campo de Montaban (Spain)
Chevre Blanc with Herbs (France)
Roaring 40s Blue (New Zealand)
Sliced French Bread
Assorted Crackers
\$18 per person
With fresh-sliced seasonal fruit
\$22 per person

DOMESTIC CHEESE DISPLAY*

Cave-Aged Cheddar
Carr Valley Cocoa Cardona
Aged Van Gogh Gouda
Grand Queso Manchego
Marisa™ sheep milk
Tucumcari Smoked Gouda
Tucumcari Asiago
Maytag Blue Cheese
Sliced French Bread
Assorted Crackers
\$19 per person
With freshly sliced seasonal fruit
\$23 per person

*Cheese displays may be customized to accommodate your requirements

continued

ANTIPASTO

Prosciutto, salami, aged Asiago and sharp Provolone cheeses, marinated mushrooms and artichoke hearts, olives, and pepperoncini
\$16 per person

VEGETABLE CRUDITÉS

Broccoli, cauliflower and asparagus, red and yellow bell peppers, carrots, zucchini, radishes, cucumber, and cherry tomatoes
Accompanied by classic ranch or chipotle ranch dip

\$10 per person

All buffets include freshly brewed herbal and black teas, freshly brewed regular and decaffeinated coffee, iced tea, and a choice of one dessert.

AMERICAN

Freshly tossed garden salad with mixed baby greens, shredded carrots, red cabbage, and assorted dressings
Spinach salad with hot bacon dressing, garnished with red onions, sliced egg, shiitake mushrooms, and croutons
Mesclun salad garnished with apples, goat cheese, and balsamic reduction vinaigrette

Roasted beef tenderloin accompanied by red wine-crimini mushroom demi-glace Pan seared free-range chicken breast served with roasted shallot-tarragon pan sauce Oven roasted medallions of salmon served with a Meaux mustard and fresh dill cream

Oven roasted new potatoes Brown rice with toasted pecans and scallions Chef's selection of fresh vegetables

Assorted hearth breads \$58 per person Two entrée selection \$48 per person

SOUTHWESTERN

Fresh garden greens tossed with shredded jicama, red peppers, red onions, queso fresco, and assorted dressings
Roasted corn and black bean salad with a charred tomato-cumin dressing Baby spinach, arugula, and frisée tossed with toasted piñon nuts, queso Valdeon, and chipotle-orange vinaigrette

Roasted pork loin served with papaya mojo and green chile-coriander relish Char-grilled flat iron steak accompanied by roasted bell pepper and onion rajas Oven roasted fillet of achiote rubbed salmon served with roasted shallot-avocado vinaigrette

Roasted garlic-chipotle mashed potatoes Tomatillo-cilantro green rice Chef's selection of fresh vegetables Fresh bolillos and butter

\$52 per person Two entrée selection \$46 per person

Standard buffet service is one-and-one-half hours for a minimum of 30 people
All prices based on a 30-person minimum. Prices do not include sales tax or service charge.

There are no artificial trans fats in any of the food served by La Fonda.

continued

ITALIAN

Freshly sliced tomatoes, buffalo mozzarella, and fresh greens served with balsamic vinaigrette La Fonda Caesar salad

Antipasto platter consisting of prosciutto, salami, Asiago and Provolone cheeses, marinated mushrooms and artichoke hearts, olives, and pepperoncini

Parmesan crusted chicken breast served with a sundried tomato and roasted garlic cream sauce Rigatoni pasta with classic Bolognese and Alfredo sauces Grilled Swordfish Sicilian Style

Butter-saffron orzo Gnocchi with garlic, butter, pecorino cheese, and parsley Chef's selection of fresh vegetables Garlic bread and focaccia with butter

\$53 per person Two entrée selection \$43 per person

NEW MEXICAN

Fresh shredded jicama tossed in chipotle-orange vinaigrette and

Fresh tossed garden greens accompanied by queso Cotija, sliced mushrooms, cherry tomatoes, and sliced cucumbers Served with red chile ranch dressing and fresh herb vinaigrette

Please select three entrée items

Cheese enchiladas served with red and green chile Chicken enchiladas served with red <u>or</u> green chile Beef enchiladas served with red <u>or</u> green chile Spicy pork tamales served with red chile Grilled chicken fajitas Grilled beef fajitas Carne adovada

Calabacitas rancheras Spanish rice Pinto <u>or</u> black beans

Corn tortilla chips, salsa, sour cream, warm tortillas, and butter
\$48 per person
Two entrée selection \$40 per person

Western BBQ Buffet

Mixed greens with assorted dressings
Ranch potato salad
Black bean-roasted corn salad
Spicy deviled eggs
Barbeque beef brisket, Smoked turkey, Baby back ribs
and Smoked sausage served with tangy BBQ sauce
BBQ baked beans, roasted new potatoes, corn on the cob and sautéed green beans
Freshly baked rolls, jalapeno cornbread muffins and butter
\$45 per person

All plated dinners include assorted hot herbal and black teas, freshly brewed regular and decaffeinated coffee, iced tea, salad selection, fresh seasonal vegetables, assorted hearth breads, and choice of one dessert.

APPETIZER SELECTIONS La Fonda Shrimp Cocktail

Spicy horseradish-tomatillo cocktail sauce and papaya-avocado relish

\$22 per person

Dungeness Crab and Roasted Garlic Flan

With spicy crab salad and cilantro cream **\$19 per person**

Roasted Duck Tamal

Corn masa, huitlacoche, goat cheese, and grilled green onion, wrapped and steamed in banana leaf and served with sweet onion-chipotle cream and tomato concassé **\$18 per person**

Red Snapper Mango Ceviche

Avocado, red oniOn, roasted yellow bell pepper, cilantro, tomato, and Serrano chile served with lime-hinted tortilla strips

\$14 per person

Duck Confit Quesadilla

With asadero cheese and served with chipotle sour cream, pico de gallo, and guacamole \$18 per person

SOUP SELECTIONS

Roasted poblano corn chowder Cream of roasted butternut squash Cream of mushroom Seasonal melon Mango gazpacho Each selection \$10 per person

SALAD SELECTIONS

Fresh tossed baby greens with cherry tomatoes, shaved red cabbage, cucumber slices, and mushrooms

Fresh field greens with blue cheese crumbles, piñon nuts, shredded carrots, red onions, black olives, and Roma tomatoes

Fresh tossed fiesta salad (iceberg lettuce, romaine lettuce, and spinach) with shredded jicama, red onions, red peppers, queso fresco, and toasted piñon

Spinach salad with spiced walnuts, sun-dried cranberries, New Mexico feta cheese, sliced red onion, and apple cider vinaigrette

Please choose no more than two dressing selections

Red chile ranch, classic ranch, fresh herb vinaigrette, raspberry vinaigrette, honey mustard-lime vinaigrette, creamy blue cheese, and apple cider vinaigrette

Oil and vinegar also available

Substitute La Fonda Signature Salad

Grilled pear, sliced and accompanied by petite greens, papaya vinaigrette, shaved Manchego cheese, and paprika-smoked almonds

Additional \$4 per person

continued

Entrées

Filet Mignon

Char-grilled eight ounce filet served with caramelized shallot and red wine reduction, chef's choice vegetable and creamy roasted garlic mashed potatoes

\$53 per person

Filet Mignon and Tamal

Char-grilled six ounce filet with steamed red chile pork tamal, served with roasted tomato salsa, asadero cheese, chef's choice vegetable and calabacitas rancheras

\$46 per person

Prime Rib

Slow roasted and served with caramelized onion jus lie, chef's choice vegetable and herb-roasted new potatoes

\$50 per person

Flat Iron Steak

Char-grilled and served with fingerling potato hash, chef's choice vegetable and apple cider demi-glace

\$44 per person

Swordfish

Char-grilled fillet served on top of creamy roasted garlic and wild mushroom polenta, chef's choice vegetable with lemon-tarragon butter sauce

\$45 per person

Classic Chicken La Fonda

Breast of chicken filled with bacon, red onion, green chile,
Jack and cheddar cheese, lightly breaded, flash fried, and oven baked
Accompanied by mild green chile cream sauce, chef's choice vegetable and garlic mashed potatoes
\$36 per person

Salmon

Char-grilled Atlantic salmon served with quinoa pilaf, chef's choice vegetable and roasted yellow pepper vinaigrette
\$40 per person

Free Range Chicken Breast

Char-grilled and served with white truffle-orange blossom honey demi-glace, chef's choice vegetable and oven roasted new potatoes

\$34 per person

Pork Tenderloin

Pan seared medallions accompanied by roasted corn-black bean salad, chef's choice vegetable and BBQ chipotle vinaigrette

\$33 per person

VEGETARIAN SELECTIONS

VEGETABLE PLATE 1

Roasted Cashew Cake served with roasted tomato sauce, lentil salad, red pepper hummus, steamed broccoli, black bean salad and creamy sweet potato polenta

\$32 per person

VEGETABLE PLATE 2

Char-grilled Cauliflower Steak topped with sautéed leeks, sweet corn and shiitake mushrooms, accompanied by sautéed spinach, rainbow quinoa pilaf and spicy papaya-soy cream \$32 per person

VEGETARIAN TAMALES

Steamed and served with calabacitas rancheras, black bean mash, mango salsa, and roasted tomato coulis \$32 per person

POBLANO PLATE

Roasted chile poblano filled with roasted root vegetables, leeks, tofu, and shiitake mushrooms
Accompanied by red onion salad, sautéed spinach,
saffron couscous, yam mash, and roasted red pepper coulis
*available for parties with ten or more vegetarian needs
\$36 per person

Duets

Petite Filet and Petite Coldwater Lobster

Char-grilled filet mignon
Oven broiled lobster tail
Served with caramelized shallot and red wine reduction and
lemon butter sauce, accompanied by creamy roasted garlic mashed potatoes
Market price per person

Petite Filet and Atlantic Salmon

Char-grilled filet mignon
Oven poached salmon fillet
Served with wild mushroom demi-glace and mango vinaigrette,
accompanied by roasted garlic-buttermilk mashed potatoes
\$52 per person

Petite Filet and Free Range Chicken Breast

Pan seared filet mignon
Char-grilled chicken breast
Served with roasted piñon compound butter and barbecue vinaigrette,
accompanied by creamy roasted garlic-wild mushroom polenta
\$50 per person

Petite Filet and Jumbo Shrimp

Char-grilled filet mignon
Stuffed jumbo shrimp
Served with apple cider demi-glace and lemon butter sauce, accompanied by fingerling potato hash
\$56 per person

SELECTION ONE

Appetizer

Cumin crusted duck breast with prickly pear gastrique and red onion confit

Salad

Garlic cheese crisp filled with petite greens, poached pear, pear tomatoes, roasted sweet corn and served with apple cider vinaigrette

Entrée

Char-grilled Prime New York Strip Steak, accompanied by roasted tomato-chile demi-glace, roasted butternut squash cake, sautéed sugar snap peas, leeks, and fresh chanterelles

Dessert

Flourless Mexican chocolate torte with vanilla-strawberry compote **\$75 per person**

SELECTION TWO

Appetizer

Jamon Serrano wrapped diver scallops, pan seared and served on creamy wild mushroom risotto with an orange blossom honey demi-glace

Salad

Chickpeas and Gogi Berries served over mâche, heirloom tomatoes, local feta cheese and sweet corn vinaigrette and balsamic reduction

Entrée

Pan Seared Prime Flat Iron Steak, accompanied by port wine reduction, warm fingerling potato salad and broccoli flan

Dessert

Moist Chocolate Flan Cake, served with vanilla whipped cream, strawberry compote, and port wine syrup

\$65 per person

A choice of one of the following desserts is included in the price of plated lunches and dinners.

Banana Chocolate Chip Cake

Banana cake layered with rich custard, sweet bananas, and dark chocolate chips

Bête Noire

Flourless Chocolate Torte

Raspberry White Chocolate Cheesecake

White chocolate cheesecake with raspberry sauce

Carrot Cake

Rich, moist carrot cake filled with raisins, walnuts, and pineapple, topped with smooth cream cheese frosting

Chocolate Spoon Cake

Chocolate pudding between two layers of moist, chocolate drenched cake

Crème Brûlée

Rich and creamy vanilla custard with a crunchy caramel shell

Crème Brûlée Cheesecake

Served with caramel sauce and raspberries

Key Lime Pie

Tartly refreshing in a granola crust

Lemon Curd Cake

Layered lemon cake with a luscious, cool lemon mousseline and Meyer lemon curd

Lemon Raspberry Tart

With whipped cream and white chocolate shavings

German Chocolate Cake

Moist rich cake with a golden brown coconut filling, milk chocolate icing, milk chocolate ganache, and toasted pecans

Strawberry Amaretto Torte

Almond cake layered with strawberries

Tiramisu

Mascarpone cream on rum and coffee soaked sponge cake

Prices do not include sales tax or service charge.

There are no artificial trans fats in any of the food served by La Fonda

Commuea

Substitute one of the following desserts for an additional per person charge.

House Made Ice Creams Please choose only one flavor

Mexican chocolate, vanilla bean, roasted banana, peppermint, or espresso **Additional \$4 per person**

Raspberry Enchiladas

This La Fonda classic consists of crêpes filled with fresh raspberry mascarpone cheese, drizzled with chocolate and raspberry sauces, and topped with grated white chocolate **Additional \$4 per person**

Triple Mousse

Raspberry, Chocolate and Vanilla mousses in martini glass with cream anglaise, raspberry sauce and tuile

Additional \$4 per person

Cherries Jubilee

Cherries flambéed with Kirschwasser (cherry liqueur) and served as a sauce over house made vanilla ice cream

\$10 per person, plus \$100 chef attendant fee

Bananas Foster

Classic banana flambé served with a sauce of butter, brown sugar, cinnamon, dark rum, and banana liqueur

Accompanied by house made vanilla ice cream

\$12 per person, plus \$100 chef attendant fee

Ice Cream Station

Chocolate, strawberry, and vanilla ice creams served with hot chocolate, butterscotch, caramel, strawberry, and raspberry sauces
Toppings for ice creams include:
roasted peanuts, M&M's®, candy sprinkles, chocolate chips, peanut butter chips, mini marshmallows, and fresh whipped cream
\$8 per person, plus \$100 chef attendant fee

Mini Dessert Bar

Assorted mousse "shots," chocolate chunk brownies, lemon crumb squares, brûlée cheesecake bars, and assorted cookies and cupcakes

\$15 per person

All prices based on a 30-person minimum. Prices do not include sales tax or service charge.There are no artificial trans fats in any of the food served by La Fonda.

🥸 <u>HOST AND CASH BAR SERVICE</u> 🧇

One bar and bartender required for every 75 guests.

Host Bar: \$125 plus tax per bar and bartender for one to four hours.

Cash Bar: \$200 plus tax per bar and bartender for one to four hours.

CORDIALS

B & B • Grand Marnier • Kahlua • Courvoisier VSOP • Frangelico Bailey's Irish Cream • Amaretto di Saronno • Sambuca **Host Bar: \$8**

MIXED PREMIUM DRINKS

Maker's Mark • Chivas Regal • Bacardi Gold • Crown Royal Stolichnaya • Beefeaters • Cuervo 1800 **Host Bar: \$8**

MIXED CALL DRINKS

Jack Daniel's • Dewar's • Bacardi • Absolut • José Cuervo • Tanqueray **Host Bar: Starting at \$7**

MICRO BREWS

Rio Grande Lager • Santa Fe Pale Ale • Santa Fe Nut Brown **Host Bar: \$5**

IMPORTED BEERS

Corona • Negra Modelo • Heineken • Dos X Lager • Stella Artois **Host Bar: Starting at \$5**

DOMESTIC BEERS

Bud Light • Coors Light • Miller Light • Michelob Ultra • O'Douls **Host Bar: \$4**

Host Bar pricing does not include sales tax or service charge

ॐ <u>HOST AND CASH BAR SERVICE</u> **ॐ**

One bar and bartender required for every 75 guests. Host Bar: \$125 plus tax per bar and bartender for one to four hours. Cash Bar: \$200 plus tax per bar and bartender for one to four hours.

HOUSE WINES

Chardonnay • White Zinfandel • Malbec • Cabernet Sauvignon **Host Bar: \$7 per glass**

SOFT DRINKS

Coke • Diet Coke • Sprite • Ginger Ale **Host Bar: \$3 per bottle**

BOTTLED MINERAL AND STILL WATER

Perrier and La Fonda Natural Spring Water **Host Bar: \$3 per bottle**

FRUIT JUICES

Orange Juice, Grapefruit Juice and Cranberry Juice **Host Bar: \$3 per glass**

SPECIALTY DRINKS

One gallon yields approximately 20 servings

Available for Host Bars only • Pricing does <u>not</u> include sales tax or service charge.

Bloody Marys

Grey Goose Bloody Mary \$8.75 • Ketel One Bloody Mary \$8.25 Stolichnaya Bloody Mary \$8.25 • Absolut Bloody Mary \$8 • Bloody Mary \$6.50

Mimosas

Gruet Mimosa \$7 • Mimosa \$6

Margaritas

Patron - \$190 per gallon • Silver Coin - \$170 per gallon • Gold - \$160 per gallon Turquoise - \$140 per gallon • House - \$135 per gallon

Fruit Sangria

\$75 per gallon

CHAMPAGNE AND SPARKLING WINES

49	Gruet Rosé Brut, New Mexico	\$34
50	Gruet Blanc de Noir, <i>New Mexico</i>	\$34
51	Domaine Chandon Blanc de Noir, <i>Napa</i>	\$42
52	Roederer Estate Brut, Anderson Valley	\$42
53	Perrier Jouet Grand Brut, France	\$95
55	Laurent-Perrier Champange Brut L-P, France	\$103
56	Taittinger Champagne Brut, France	\$95
57	Veuve Clicquot Ponsardin Champagne Brut, France	\$110
58	Dom Perignon Champange, France 2000	\$270
60	Kila Cava, Spain	\$30
62	Gruet Brut 375, New Mexico	\$22
63	Kenwood Yulupa Cuvee Brut, Sonoma	\$25
64	Duval-Leroy Champange Brut 375, France	\$35
65	Schramsberg Blanc de Blancs Brut, California 2011	\$70
66	Louis Roederer Cristal Champagne, France 2002	\$375
67	Llopart Rosa Brut Reserva, Spain 2007	\$45

WHITE WINE SELECTION

106	Deloach Chardonnay, Heritage Reserve, 2012	\$28
107	Casa Lapostolle Chardonnay, Cuvee Alexandre	
	Atalayas Vineyard, Chile 2009	\$47
109	Cousino-Macul Chardonnay, Chile 2012	\$28
110	Foxglove Chardonnay, <i>Napa 2011</i>	\$30
111	Chateau Ste. Michelle Chardonnay, Columbia Valley 2012	\$28
112	Alamos Chardonnay, <i>Mendoza, Argentina 2011</i>	\$26
113	Franciscan Chardonnay, Napa 2012	\$35
114	Sonoma-Cutrer Chardonnay, Russian River Ranches 2012	\$44
116	Rutherford Hill Chardonnay, Napa Valley Appellation 2010	\$48
117	Catena Chardonnay, <i>Mendoza, Argentina 2009</i>	\$45
118	Clos Du Val Chardonnay, Carneros, Napa 2010	\$42
120	Alma Rosa Chardonnay, Santa Rita 2011	\$45
121	Patz & Hall Chardonnay, Napa 2009	\$72
140	Allende Rioja, <i>Briones</i> , <i>Spain 2010</i>	\$60
142	Muga Rioja, Spain 2012	\$39
150	Casa Lapostolle Sauvignon Blanc, Rapel Valley, Chile 2012	\$28
151	Simi Sauvignon Blanc, Sonoma 2011	\$30
152	Kim Crawford Sauvignon Blanc, Marlborough	
	New Zealand 2013	\$28
153	Boschendal Sauvignon Blanc, Grand Cuvee, South Africa 2012	\$34

WHITE WINE SELECTION *continued*

154	Dog Point Vineyards Sauvignon Blanc, Marlborough,	\$38
	New Zealand 2012	
155	Twomey Sauvignon Blanc, Napa Valley 2010	\$47
156	Argum Sauvignon Blanc, Spain 2012	\$34
157	Cakebread Cellars Sauvignon Blanc, Napa Valley 2012	\$70
158	Hall Sauvignon Blanc, Napa Valley 2012	\$44
159	The Crossings Sauvignon Blanc, Awatere Valley, Marlborough	
	New Zealand 2012	\$36
161	Cloudy Bay Sauvignon Blanc, Marlborough,	
	New Zealand 2013	\$60
162	Stags Leap Wine Cellars Sauvignon Blanc, Napa Valley, 2009	\$52
163	Ferrari Carano Fumé Blanc, Sonoma 2012	\$28
168	Bollini Pinot Grigio, <i>Trentino, Italy 2011</i>	\$50
169	Anselmi Pinot Gris, <i>Italy 2012</i>	\$28
170	Chateau Ste. Michelle Pinot Gris,	
	Columbia Valley, Washington 2012	\$28
171	Zonin Pinot Gris, <i>Delle Venezie 2012</i>	\$34
172	Rijckaert Pouilly-Fuisse, France 2007	\$72
177	Gunderloch Gewurztaminer, <i>Germany 2008</i>	\$40
178	J. Lohr Riesling, <i>Monterey County 2012</i>	\$25
180	Beringer White Zinfandel, Napa 2012	\$25
181	Bieler Pere et Fils Rose, France 2010	\$25

RED WINE SELECTION

301	Ferrari-Carano Tresor, Red Wine, Sonoma County 2010	\$90
302	Sierra Cantabria Reserva Unica, Riojan Valley, <i>Spain 2008</i>	\$65
303	Sierra Cantabria Crianza Rioja, <i>Spain 2009</i>	\$40
305	Ca'Marcanda Promis, Red Wine, <i>Italy 2010</i>	\$97
306	Justin Isoceles, <i>Paso Robles 2009</i>	\$121
307	Casa Lapostolle Clos Apalta, Chile 2006	\$160
308	Col Solare Meritage, Columbia Valley 2003	\$162
310	Quintessa Rutherford, Napa Valley 2003	\$240
311	Tres Picos Borsao Garnacha, Spain 2011	\$34
352	Rosenblum Zinfandel, Rockpile Vineyard 2009	\$80
354	Bucklin, Old Hill Ranch Zinfandel, Sonoma 2009	\$72
355	Wine Guerrilla Zinfandel, Sonoma County 2011	\$34

356	Bogle Vineyards Old Vine Zinfandel, California 2014	\$34
379	Chime Pinot Noir, <i>California 2012</i>	\$29
380	McManis Pinot Noir, <i>California 2012</i>	\$29
381	Kim Crawford Pinot Noir, Marlborough New Zealand 2012	\$38
382	Cakebread Cellars Pinot Noir, Anderson Valley 2010	\$118
383	Twomeny Pinot Noir, Santa Barbara County 2009	\$75
384	Gruet Pinot Noir, "Cuvée Gilbert Gruet", New Mexico 2009	\$38
385	La Crema Pinot Noir, <i>Sonoma Coast 2012</i>	\$48
387	Alma Rosa Pinor Nior, Santa Rita Hills 2011	\$104
388	Patz & Hall Pinot Noir, Sonoma Coast 2011	\$90
391	Benton Lane Pinot Nior, Williamette Valley. Oregon 2011	\$56
394	Merry Edwards Pinot Nior, Russian River Valley 2011	\$110
400	Kunde Estate Merlot, Sonoma Valley 2007	\$34
401	Kenwood Merlot, Sonoma County 2010	\$34
402	Twomey Merlot, Napa Valley 2009	\$110
403	Montes Alpha Merlot, <i>Colchagua, Chile 2010</i>	\$45
405	Duckhorn Merlot, <i>Napa 2009</i>	\$102
516	Casa Lapostolle Cabernet Sauvignon, Chile 2011	\$45
517	Hall Cabernet Sauvignon, Napa Valley 2010	\$71
518	Ferrari-Carano Cabernet Sauvignon, Alexander Valley 2011	\$49
520	Vintesquero Cabernet Sauvignon Reserva, Colchagua, Chile 2010	\$28
521	J. Lohr Cabernet Sauvignon, Seven Oaks 2011	\$34
522	Joseph Carr Cabernet Sauvignon, St. Helena 2010	\$44
523	Rodney Strong Cabernet Sauvignon,	
	Alexander Valley, Sonoma 2011	\$38
524	Simi Cabernet Sauvignon, <i>Landslide, Alexander Valley 2010</i>	\$63
525	Galante Cabernet Sauvignon,	
	Red Rose Hill, Carmel Valley 2010	\$63
526	Cakebread Cellars Cabernet Sauvignon, Napa Valley 2010	\$143
527	Beaulieu Vineyard Rutherford Cabernet Sauvignon, <i>Napa</i>	
	Valley 2011	\$55
528	Faust Cabernet Sauvignon, <i>Napa 2011</i>	\$86
535	Silver Oak Cabernet Sauvignon, <i>Alexander Valley 2009</i>	\$127
538	Opus One Meritage, <i>Napa Valley 2006</i>	\$385
650	Vega Sindoa Cabernet Sauvignon,	
	Bodegas Nekeas, Spain 2010	\$29
654	Bodegas Muga Reserve Rioja, <i>Spain 2009</i>	\$60
655	Finca Allende Rioja, <i>Spain 2007</i>	\$66
656	Romanico Toro, Bodega Teso La Monja, Spain 2011	\$34
657	Montebro, <i>Priorat, Crianza, Spain 2010</i>	\$38

Should the vintage shown no longer be available, the next available vintage will be presented

San Vicente Rioia. Spain 2008	\$114
0 1	\$38
4	\$65
4	\$150
	\$110
<u> </u>	\$123
Juan Gil Monastrell, Jumilla, <i>Spain 2011</i>	\$36
Humberto Canale Malbec,	
Rio Grande Patagonia Argentina 2012	\$27
Ruta 22 Malbec, Patagonia, Argentina 2011	\$34
Alamos, Malbec, Mendoza, Argentina 2012	\$26
Alto Las Hormigas, Malbec, <i>Mendoza</i> , <i>Argentina 2012</i>	\$24
Bodini Malbec, <i>Mendoza, Argentina 2012</i>	\$27
Catena Malbec, Mendoza, Argentina 2011	\$58
Mendel Unus, Malbec, Argentina 2009	\$65
Tikal Amorio Malbec, <i>Argentina 2010</i>	\$66
Vintesquero Carménere Reserva, Colchagua, <i>Chile 2011</i>	\$29
J. Lohr Syrah, South Ridge, California 2011	\$36
	Humberto Canale Malbec, Rio Grande Patagonia Argentina 2012 Ruta 22 Malbec, Patagonia, Argentina 2011 Alamos, Malbec, Mendoza, Argentina 2012 Alto Las Hormigas, Malbec, Mendoza, Argentina 2012 Bodini Malbec, Mendoza, Argentina 2012 Catena Malbec, Mendoza, Argentina 2011 Mendel Unus, Malbec, Argentina 2009 Tikal Amorio Malbec, Argentina 2010 Vintesquero Carménere Reserva, Colchagua, Chile 2011

© GENERAL INFORMATION

All food and beverage charges are subject to a 22 percent service charge and an 8.1875 percent sales tax (sales tax subject to change without notice). Menus are limited to one entrée selection with the only exception being buffet meals. The hotel reserves the right to make substitutions based on product availability and will inform you of such changes. La Fonda also reserves the right to exercise artistic judgment, where advisable, to successfully produce this event.

GUARANTEES

The Catering and Convention Services Department must be notified of the exact number of guests at least three business days prior to the function (example: Tuesday for Monday). This will be considered the Final Guarantee for which you will be charged, even if fewer guests attend. La Fonda will not be able to reduce the guarantee number after the Final Guarantee is given. If your attendance increases after the Final Guarantee is received, La Fonda will make every effort to accommodate this increase. Dietary substitutions are available upon request, with advance notice, at the time the Final Guarantee is given.

MUSICAL ENTERTAINMENT

A variety of musical entertainment options are available. La Fonda's catering managers can assist with recommendations. Due to the layout of the hotel, and the need to accommodate hotel guests, hours of entertainment will vary based on the location of your event.

EQUIPMENT AND SET-UP FEES

Set-up charges are based on the number of guests in attendance and the location of the event: 100-250 guests, \$300; 251-500 guests, \$400; 501-750 guests, \$500; 751-1,000 guests, \$600. There may be an additional fee if the hotel provides tables, chairs, linens, and centerpieces.

LABOR FEES

For most events, La Fonda's 22 percent service charge will be adequate. Additional charges will apply for events that take place over a 22-mile radius from the hotel or that extend beyond four hours. Servers and bartenders will be charged at \$30 each per hour.

TRANSPORTATION FEES

Truck rental for food, equipment, and van rental for servers will be charged. Fees range from \$250-\$500 per vehicle, plus mileage. Vehicle rental is based on the number of guests in attendance and the location of the event.

LIQUOR PERMITS

Liquor permits are required by law to serve alcohol off property. The cost for permit and processing is \$200, plus tax.