

Cheers!

Your resource for dining news
in PebbleCreek

Cheers! We're so glad you're here! I'm sure you have heard the term "chuckwagon," but do you know where it originated from? The chuckwagon was created in the mid-1800s by a Texas rancher named Charles Goodnight. It was a mobile field kitchen on a covered wagon and was used for the transportation of perishable food and cooking equipment to feed cowboys driving cattle from Texas to sell in New Mexico. The food normally served from a chuckwagon were items like beans, salted meats, potatoes, stew, dried fruits, coffee cornbread and sourdough biscuits. Toscana's is holding a Chuckwagon Dinner on Monday, Jan. 21, to pay homage to those days on the trail--and you're invited! Read below all about this fun night of warm, hearty, comfort food and make sure to make your reservations today.

Reminder: Taste of Italy at Eagle's Nest - Thursday, Jan. 17

Eagle's Nest

Taste of Italy
Thursday, Jan. 17
5 - 8 p.m.

Sausage Stuffed Mushrooms with Basil Cream

Homemade sausage, mushrooms
Merlot \$5

Spinach and Three Cheese Manicotti

Spinach, marinara, seasoned ricotta
Zinfandel \$5

Tiramisu Truffles

Mascarpone cheese, chocolate ganache

Three course price \$22 per person
Drink pairing \$10 per person
Complete dinner for two including wine \$64

Make a reservation by calling 623-935-6785 and tell them you're coming for Taste of Italy.

Crab Legs at Toscana's Early Catch Fresh Fish - Thursday, Jan. 17

Toscana's Grill

Early Catch Fresh Fish

Thursday, Jan. 17

4 - 8 p.m.

Steamed Snow Crab Legs

Corn on the cob, rice pilaf, drawn butter, lemon

Half/Whole Pound \$12/\$24

Call Toscana's Restaurant at 623-935-6753 to make your reservation.

Lamb Rack at Toscana's Steak & Vine - Friday, Jan. 18

Toscana's Grill

Steak & Vine

Friday, Jan. 18

5 - 8 p.m.

Lamb Rack

Orzo, cherry tomatoes, smoked olives, fresh oregano, rapini

\$29

To reserve your table, call Toscana's at 623-935-6753.

Chuckwagon Dinner at Toscana's - Monday, Jan. 21

Toscana's Grill

Chuckwagon Dinner

Monday, Jan. 21

5 p.m.

Dinner Buffet

Dutch Oven Bread: cast iron cornbread with bacon and jalapeño, smoked salt butter

Cowboy Stew: pork, green chili and cranberry beans

Grilled Chicken Thigh Skewers

Smoked Sausage

China Box Brisket

Creamy Grits

Cast Iron Rice and Vegetable Pilaf

Campfire Potatoes

Corn on the Cob

Green Bean Casserole

Desserts

German pancake with stewed apricots

S'mores

\$30 per person

To reserve your table, call Toscana's at 623-935-6753 and tell them you are coming for the Chuckwagon Dinner.

Taste of Jamaica at Eagle's Nest - Thursday, Jan. 24

Eagle's Nest

Taste of Jamaica

Thursday, Jan. 24

5 - 8 p.m.

Jamaican Beef Patty

Homemade dough, beef filling

Jerk Chicken with Rice and Peas

Marinated chicken, rice, peas

Banana Fritters with Vanilla Caramel Sauce

Banana, vanilla caramel, homemade batter

Three course price \$23 per person

Make a reservation by calling 623-935-6785 and tell them you're coming for Taste of Jamaica.

Friday Lunch: **Pork Chop Sandwich** \$9

Grilled pork filet, roasted garlic and tomato aioli, fried onions, smoked cheddar cheese, bacon, toasted bun

Saturday Lunch: **Grilled Broccoli Salad** \$10

Cashews, red grapes, apples, ricotta salata, buttermilk dressing

Friday Dinner: **Steak & Vine: Smothered Pork Chop** \$22

Pan gravy, red beans and rice, red chard

Saturday Dinner: **Fried Chicken** \$20

Mashed potatoes, green beans, corn on the cob, country gravy, buttermilk biscuit

This Weekend's Specials at Eagle's Nest

Friday Lunch: **Fish-N-Chips** \$11.50

6 oz. of white fish, French fries and coleslaw

Saturday Lunch: **Meatball Sandwich** \$9

Topped with mozzarella on ciabatta bread served with choice of side

Friday Dinner:

Lasagna \$15

Baked meat lasagna topped with mozzarella and marinara served with a side salad

Fish - N - Chips \$14

All-you-can-eat white fish, French fries and coleslaw

Next Week's Specials at Toscana's - Week of Jan. 14

Monday Lunch: **Fried Chicken Sandwich** \$9

Hand-breaded chicken thigh, toasted bun, honey mustard, coleslaw, iceberg lettuce, red onion

Tuesday Lunch: **Beef Soft Tacos** \$10

Served with rice and beans

Wednesday Lunch: **Pork Milanese Sandwich** \$8

Toasted bun, fried pork cutlet, heirloom tomatoes, arugula, ricotta salata, pesto aioli

Thursday Lunch: **Butterfly Shrimp** \$8

Remoulade and lemon

Friday Lunch: **Grilled Bratwurst** \$8

Toasted sub roll, mustard, grilled onions, sauerkraut

Saturday Lunch: **Mixed Greens and Chicken Salad** \$8

Grilled chicken breast, mixed greens, cherry tomatoes, chickpeas, goat cheese, basil dressing

Tuesday Dinner: **South of the Border** \$10

Hard-shell Beef Tacos: *Served with rice and beans* \$10
Shrimp Tostada: *Avocado, tomato, green onion, cilantro creme* \$10

Wednesday Dinner: **Tuscan Pasta Night** \$13-\$15

Tuscan Shrimp Farfalle: *Shrimp, bacon, sun-dried tomato, spinach, garlic cream sauce, farfalle pasta* \$15

Italian Sausage Orecchiette: *Italian sausage, white beans, spinach, orecchiette pasta, white wine butter sauce* \$13

Thursday Dinner: **Early Catch Fresh Fish: Steamed Snow Crab Legs** \$12/\$24
Corn on the cob, rice pilaf, drawn butter, lemon, half-or- whole pound

Friday Dinner: **Steak & Vine: Lamb Rack** \$19
Orzo, cherry tomatoes, smoked olives, fresh oregano, rapini

Saturday Dinner: **Prime Rib** \$25
Mashed potatoes, green beans, popover, jus

Next Week's Specials at Eagle's Nest Restaurant - Week of Jan. 14

Monday Lunch: **Grilled Burger** \$7
Grilled 4-oz. burger topped with lettuce, tomato, onion, and a fried egg served with a choice of side

Tuesday Lunch: **Two Fried Chicken Sliders** \$8.50
Topped with coleslaw and chipotle ranch served with choice of side

Wednesday Lunch: **Steak Quesadilla** \$9.50
Shaved steak quesadilla with caramelized onion, pepper, cheddar and pepper jack cheese

Thursday Lunch: **Hot Ham and American Cheese Croissant** \$9.50
Served with choice of side

Friday Lunch: **Fish-N-Chips** \$11.50
6 oz. of white fish, French fries and coleslaw

Saturday Lunch: **Patty Melt** \$8
With Swiss cheese and onions on rye bread served with choice of side

Wednesday Dinner: **Fried Chicken and Waffle** \$16
Served with bourbon butter sauce

Thursday Dinner: **Taste of the Italy**

Friday Dinner:

Fried Chicken and Waffle \$16
Served with bourbon butter sauce

Fish - N - Chips \$14
All-you-can-eat white fish, French fries and coleslaw