

2018 Winter Lunch Menu
Every Saturday Starting January 20th – March 16th

Colorado Cordon Bleu Supreme Chicken
Grilled Colorado Cordon Bleu Red Bird Chicken breast topped with Sauce Supreme atop a

 Colorado vegetable quinoa and wild rice blend. Paired with roasted seasonal vegetables,

peppers, onions, and drizzled with balsamic glaze.

Blackened Salmon
Farm raised Atlantic salmon blackened with sundried tomato pesto, and oven roasted yellow

tomatoes atop a Colorado vegetable quinoa and wild rice blend. Paired with roasted

seasonal vegetables, peppers, onions, and drizzled balsamic glaze.

Colorado Wellington
Rosemary and garlic rubbed Colorado tenderloin wrapped in puff pastry dough topped with our

 Marsala mushroom sauce atop a Colorado vegetable quinoa and wild rice blend.

Paired with roasted seasonal vegetables, peppers, onions,

and drizzled balsamic glaze..

Slow Roasted Colorado Pork Shank
Colorado slow roasted pork shank topped with Grand Marnier sauce atop a Colorado

vegetable quinoa and wild rice blend. Paired with roasted seasonal vegetables,

peppers, onions, and drizzled balsamic glaze.

Vegetable Napoleon
Portabella mushrooms, eggplant, yellow squash, zucchini, and fresh mozzarella layered and

lightly covered with homemade alfredo sauce atop Colorado vegetable quinoa and wild rice blend.

Vegetarian Wellington
A puff pastry wrapped around a vegetable medallion with our Marsala mushroom sauce atop

Colorado vegetable quinoa and wild rice blend. Served with roasted season vegetables, peppers,

onions, and drizzled with balsamic glaze.

Dessert
Chef’s Choice

Executive Chef - Jeremy Garnett

Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may

Spring Lunch Menu
Every Saturday starting March 3rd through May 20th

Colorado Chicken Madeira
Grilled and marinated Colorado Chicken topped with our Alpine Madeira wine sauce and fresh tomatoes
served atop a lemon grass mandarin Colorado quinoa and wild rice blend. Paired with sugar snap peas,

peppers, onions and a drizzled balsamic glaze.

Slow Roasted Colorado Pork Shank

Colorado slow roasted pork shank with Breckenridge Bourbon pineapple barbecue sauce atop
 a lemon grass mandarin quinoa and wild rice blend. Arranged with sugar snap peas, peppers, onions,

and a drizzled balsamic glaze.

Colorado Wellington
Rosemary and garlic rubbed Colorado tenderloin medallion wrapped in puff pastry dough and topped with

our Alpine Marsala mushroom sauce atop a lemon grass mandarin Colorado quinoa and wild rice blend.
Paired with sugar snap peas, peppers, onions, and a drizzled balsamic glaze.

Lemon Beurre Blanc Salmon

Fresh Atlantic salmon with Lemon Beurre Blanc sauce atop a lemon grass mandarin Colorado quinoa and
wild rice blend. Arranged with sugar snap peas, peppers, onions, and a drizzled balsamic glaze.

Vegetable Napoleon
Portabella mushrooms, eggplant, yellow squash, zucchini, and fresh mozzarella layered and lightly

covered with homemade marinara sauce atop a lemon grass mandarin Colorado quinoa
 and wild rice blend.

Vegetarian Wellington
A puff pastry wrapped around a vegetable medallion with our Marsala mushroom sauce atop a lemon

 grass mandarin Colorado quinoa and wild rice blend Arranged with sugar snap peas, peppers, onions,
and drizzled with balsamic glaze.

Dessert
 Chefõs Choice

Executive Chef - Jeremy Garnett
Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food borne illness.

Easter Lunch Menu
Sunday, April 1, 2018 at 12:30 PM

Colorado Chicken Madeira
Grilled and marinated Colorado Chicken topped with our Alpine Madeira wine sauce and fresh tomatoes
served atop a lemon grass mandarin Colorado quinoa and wild rice blend. Paired with sugar snap peas,

peppers, onions, and drizzled balsamic glaze.

The Easter Brunch Platter
Gratin Frittata, Grilled lamb chop topped with mint aioli atop a lemon grass mandarin Colorado quinoa, Pork

Osso Bucco with Breckenridge Bourbon pineapple barbecue sauce with a lox and bagel. Served with sugar

snap peas, quail eggs, and sweet tear drop peppers.

Colorado-Raised, Slow Roasted Prime Rib
 Thick cut prime rib, slow roasted and served medium-rare. Paired with Parisian potatoes with sugar snap

peas, peppers, onions, and drizzled balsamic glaze.

Lemon Beurre Blanc Salmon
Fresh Atlantic salmon with Lemon Beurre Blanc sauce served atop a lemon grass mandarin Colorado

quinoa and wild rice blend. Arranged with sugar snap peas, peppers, onions, and drizzled balsamic glaze.

Vegetable Napoleon
Portabella mushrooms, eggplant, yellow squash zucchini, and fresh mozzarella layered and lightly covered

with homemade marinara sauce atop a lemon grass mandarin Colorado quinoa and wild rice blend.

Vegetarian Wellington

A puff pastry wrapped around a vegetable medallion with our Marsala mushroom sauce atop a lemon
grass mandarin Colorado quinoa and wild rice blend. Served with sugar snap peas, peppers, onions,

and drizzled with balsamic glaze.

~ Dessert ~
 Chefõs Choice

Executive Chef - Jeremy Garnett
Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food borne illness

 Mother’s Day Lunch Menu
May 12th and 13th at 12:30 PM

Colorado Cordon Bleu Duck
Grilled and marinated Colorado duck topped with our Alpine Madeira wine sauce and stuffed Quail served
over Colorado quinoa with boiled Quail eggs. Served with sugar snap peas topped with peppers, onions and

drizzled balsamic glaze.

Slow Roasted Colorado Pork Shank
Colorado slow roasted pork shank with Breckenridge Bourbon Pineapple barbecue sauce served over a lemon

grass mandarin quinoa and wild rice blend. Served with sugar snap peas topped with peppers, onions, and
drizzled balsamic glaze.

Colorado Wellington

Rosemary and garlic rubbed Colorado tenderloin wrapped in puff pastry dough and topped with our Alpine
Marsala mushroom sauce atop lemon grass, mandarin Colorado quinoa and wild rice blend. Paired with sugar

snap peas topped with peppers, onions, and drizzled balsamic glaze.

Lemon Beurre Blanc Salmon
Fresh Atlantic salmon with Lemon Beurre Blanc sauce served atop lemon grass mandarin Colorado quinoa
and wild rice blend. Served with sugar snap peas topped with peppers onions and drizzled balsamic glaze.

Vegetable Napoleon
Portabella mushrooms, eggplant, yellow squash zucchini, and fresh mozzarella layered and lightly covered

with homemade marinara sauce atop a lemon grass mandarin Colorado quinoa and wild rice blend.

Vegetarian Wellington
A puff pastry wrapped around a vegetable medallion with our Marsala mushroom sauce atop

Colorado vegetable quinoa. Arranged with sugar snap peas, peppers, onions,

and drizzled with balsamic glaze.

Dessert
 Chefõs Choice

Executive Chef - Jeremy Garnett
Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food borne illness

Summer Lunch Menu
Everyday Starting May 26th through August 12th & weekends starting Aug. 18th through Sept. 2nd

Colorado Chicken Teriyaki
Grilled and marinated Colorado Red Bird Chicken topped with teriyaki sauce served atop a pineapple

Colorado quinoa and wild rice blend. Served with asparagus, peppers, onions, and drizzled balsamic glaze.

Slow Roasted Colorado Pork Shank
Colorado slow roasted pork shank with Marsala mushroom sauce arranged atop a pineapple Colorado quinoa

and wild rice blend. Served with asparagus, peppers, onions, and drizzled balsamic glaze.

Colorado Wellington
Rosemary and garlic rubbed Colorado tenderloin wrapped in puff pastry dough and topped with Marsala

mushroom sauce atop a pineapple Colorado quinoa and wild rice blend. Paired with Asparagus, peppers,

onions, and drizzled balsamic glaze.

Salmon
Farm raised Honey lime glazed Atlantic salmon with a Savory Garlic aioli atop a pineapple Colorado quinoa

and wild rice blend. Served with asparagus, peppers, onions, and drizzled balsamic glaze.

Vegetable Napoleon
Portabella mushrooms, eggplant, yellow squash, zucchini, and fresh mozzarella layered and lightly covered

with homemade Alfredo sauce atop a pineapple Colorado quinoa and wild rice blend.

Vegetarian Wellington
A puff pastry wrapped around a vegetable medallion with our Marsala mushroom sauce atop

Colorado vegetable quinoa. Paired with asparagus, peppers, onions,

and drizzled with balsamic glaze.

Dessert
 Chefõs Choice

Executive Chef - Jeremy Garnett
Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food borne illness

Fall Lunch Menu
Everyday Starting September 8th through October 21st

Colorado Chicken Grand Marnier
Grilled Colorado Red Bird Chicken topped with Grand Marnier cream sauce served atop a Colorado

vegetable quinoa. Served with broccoli, peppers, onions, and drizzled balsamic glaze.

Slow Roasted Colorado Pork Shank
Colorado slow roasted pork shank with a creamy Dijonnaise sauce served over a Colorado vegetable

quinoa. Paired with broccoli, peppers, onions, and drizzled balsamic glaze.

Colorado Wellington

Rosemary and garlic rubbed Colorado tenderloin wrapped in puff pastry dough and topped with
Marsala mushroom sauce atop a Colorado vegetable quinoa. Served with broccoli, peppers, onions,

and drizzled balsamic glaze.

Blackened Salmon Pestoli
Farm raised Atlantic salmon blackened with a cranberry pestoli with roasted yellow tomatoes

atop a Colorado vegetable quinoa. Arranged with broccoli, peppers, onions,
and drizzled balsamic glaze.

Vegetable Napoleon
Portabella mushrooms, eggplant, yellow squash zucchini, and fresh mozzarella layered and

lightly covered with homemade Rose sauce atop a Colorado vegetable quinoa.

Vegetarian Wellington

A puff pastry wrapped around a vegetable medallion with our Marsala mushroom sauce atop

a Colorado vegetable quinoa. Served with broccoli, peppers, onions,

and drizzled with balsamic glaze.

Octoberfest
Duck Roulade with a Sen Crème sauce and stuffed Quail topped with mushroom wine sauce served over

a Colorado vegetable quinoa and Spätzle with side of quail eggs. Arranged with broccoli, peppers,
 onions, and drizzled with balsamic glaze.

Dessert
 Chefõs Choice

Executive Chef - Jeremy Garnett
Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food borne illness

