

80TH ANNIVERSARY PRESS KIT

www.laposta-de-mesilla.com

CELEBRATING 80 YEARS IN THE OLD WEST

Our family is honored and proud to be celebrating 80 years of serving the best Mexican food, steaks and margaritas in the Southwest! We are still everyone's favorite stop on the Old Butterfield Stagecoach Line – offering the best local, farm to table chile inspired cuisine, over 100 specialty tequilas, creative and tasty margaritas and the coldest "cerveza" in town – all in an historic adobe compound listed on the National Register of Historic Places. We owe a great deal of gratitude to a young, energetic and ambitious twenty-five year old lady, our Aunt, Katy Griggs Camuñez who created her little chile joint on September 16, 1939.

Throughout our 80 years, La Posta de Mesilla has received many awards and recognitions, the most prominent of which is being recognized by USA Today as a "Top Ten Great Mexican Food Restaurant in the USA", and having the USS New Mexico SSN 779, a nuclear powered submarine, name their galley after our famous "chile joint" – La Posta Abajo de Mar – La Posta Under the Sea! Other treasured accolades

include recognition by the New Mexico Restaurant Association for Restaurateur of the Year; Chamber of Commerce's Business of the Year; New Mexico Culinary Treasure Award; Best Historic Restaurant; Best Margaritas and Mexican Food, and numerous other noteworthy accomplishments!

LA POSCA RESTAURANT

But our sustained success is greatly attributed to the thousands of employees that have worked here beginning in 1939. Without their dedication and hard work – this 80th yearlong celebration would not be possible! We are blessed to continue to serve our wonderful customers and their families during this time as well. We truly are and continue to be a "Family Tradition with a Taste of History" and thrilled to continue to thrive in historic Old Mesilla, New Mexico.

Thank you for taking the time to learn more about the wonderful legacy of La Posta de Mesilla. We hope you enjoy reading about our history and that you celebrate with us by sharing our story!

La Posta

Mil Gracias!

Registered National Historic Landmark

VIVA!

LA POSTA DE MESILLA

The year was 1939. Franklin Roosevelt was President of the United States, the World Fair in New York would make its debut, England and France declare war on Germany, the Green Bay Packers win the Pro Football Championship, the New York Yankees win the World Series, and several movie classics reach the big screen including the Wizard of Oz and the Academy Award Winner, Gone with the Wind.

Additionally, on September 16th, 1939, of the same year, on the corner of a dirt street plaza in Mesilla, New Mexico, where in 1854, a historical ceremony was held recognizing the consummation of the Gadsden Purchase, in a building that for many years, operated as a Butterfield Stagecoach Stop and the Corn Exchange Hotel, a twenty-five year old Katy Griggs, niece of one of the more renown merchant families in Mesilla, opened a "little chile joint" and named it La Posta. Her uncle, Edgar Griggs, loved his niece and appreciated her energetic personality so much, that he actually sold his young niece the property that would be La Posta for "one dollar, love and affection". With just four tables on a dirt floor, her mother cooking in the back of the same room with no running water, Katy greeted guests and manned the cash register. Those that visited La Posta that day remember the large crowd who came to taste her New Mexican food dishes prepared from century old recipes handed down over the years from the Fountain, Chavez and Griggs Families. Katy welcomed each table with a free bowl of tostadas and chile, a tradition she started in the Mesilla Valley in 1939 and which we today refer to as "chips and salsa" - a staple of the Southwestern diet. As the story goes, Katy ran out of food that first day a few hours before closing. She tearfully apologized to those who ventured to Mesilla to taste her cuisine, vowing never to let that happen again. Katy quickly gained a reputation as a hard working, shrewd but smart business woman. Over the years, La Posta became a favorite dining spot for locals and visitors alike. It was not unusual to find yourself dining next to a head of state or visiting dignitaries. Rumor has it that such famous personalities, as Sam Donaldson, Val Kilmer, Cheryl Crow, Sam Elliott and George Foreman to mention a few, have dined here on occasion. In fact, a few former Presidents have enjoyed La Posta "To Go"!

But clearly, this was Katy's "chile joint". Until she passed away in 1993, you would still find her in the kitchen or visiting with guests, sharing a few jokes that today might make a sailor blush. More often than not, you could find Katy slipping out the back door and loading up the trunk of her car with freshly prepared food to deliver to those in need. She was quite the lady!

In 1996, Katy's great niece, Jerean Camuñez Hutchinson and husband Tom (Hutch) acquired the property and business, thus, keeping it in "La Familia". This year, several presidents, several football and baseball champs, and many movie classics later - La Posta proudly celebrates its 80th birthday. If Katy were alive today, she would humbly attribute the 80 years of success to God's blessings, "luck" and having wonderful and dedicated people work for her, some of whom have been part of the La Posta family for 10, 20, 30, 40 and yes over 50 years! She would also be pleasantly surprised to learn that only the second U.S. Navy ship (SSN 779) in the history of the state to be named the USS New Mexico, recently named their galley after her "chile joint" - yes, Katy's chile joint, La Posta -- from a small town in Mesilla, NM to La Posta "down under" - now serving aboard the USS New Mexico submarine 3000 leagues under the sea.

We are honored to share the history of La Posta with you and delighted you took the time to learn a little bit more about the historic and enduring treasure that is La Posta de Mesilla. We always strive to carry on Katy's legacy of community outreach, great service, distinct & tasty New Mexican cuisine with the most creative & finest margaritas around! For more than 80 years La Posta de Mesilla has provided the best in Mexican food, steaks, tequila and margaritas – served daily in a 150 plus year old historic adobe on the National Register of Historic Places! Which is why we are –

"Still Everyone's Favorite Stop on the Butterfield Stagecoach Line!"

Registered National Historic Landmark

USS New Mexico

AUTHENTIC NEW MEXICAN CUISINE

Famed for Mexican Food, Steaks & Margaritas Since 1939

For 80 years, La Posta de Mesilla has served authentic "New Mex" cuisine in an 1840's historic adobe building. La Posta de Mesilla features local New Mexican chile grown in the heart of the Hatch and Mesilla Valley, known for it's world famous red and green chile. La Posta is legendary as one of the oldest and most historic Mexican Restaurants in New Mexico and throughout the United States.

For 80 years, La Posta has embraced "Local Farm To Table" principles. As a proud member of the Mesilla Valley community for nearly a century, La Posta de Mesilla is dedicated to using as many locally grown and produced ingredients as possible:

- -Chavez Farms Over 50 years of providing our famous red chile and jalapeños.
- -Mesilla Valley Pecans are used in our famous Pecan pancakes and

LA POSTA'S FAMOUS RED ENCHILADA AND STEAK

La Posta de Mesilla features the largest selection of tequilas and award winning Margaritas in the Mesilla Valley, throughout New Mexico and quite possibly the United States. Known for our creative use of local products such as chile, honey and pecans, – each margarita is a unique and delicious experience!

Our Adobe Cantina and Tequileria showcases over 100 tequilas, along with specialty Mezcal and Sotol! The intricate and detailed woodwork of our cantina is enhanced by exposed historic adobe walls, beautiful Mexican talavera tile, unique and colorful tequila bottles, and Spanish colonial chandeliers. In addition to our award winning margaritas and collection of over 100 tequilas, the Adobe Cantina and Tequileria has a full bar, offering a full range of cocktails, and several ice cold beers on tap.

FELIZ NAVIDAD & HAPPY HOLIDAYS!

When Jerean Camúñez Hutchinson and her husband Tom (a.k.a. Hutch) acquired the legendary La Posta de Mesilla in 1996 - a new tradition of celebrating Christmas and the holidays was established in the Southwest, shining new light to the phrase "deck the halls!" Jerean's Hispanic roots are the core for her passion and love for all things Mexican and a decorating style of "mas y mas" (e.g., more and more) that charms all. Since La Posta's inception – Christmas is a special and spiritual time for all that wander to La Posta during the holidays. Every year, a creative band of designing elves -spearheaded by "la patrona", wonderful La Posta staff, and various local artists including Beverly Chavez Floyd, Louis Samaniego, Kathy Groves and Patrick Carey -- have been delighting the young at heart with a magical creativity that every year distinctly transforms an 1840's historic building into a festive collection of 15 adobe dining rooms, a patio and two cantinas, each uniquely adorned with "puro" Mexican décor and sparkling lights. Over 50 Christmas trees and wreaths of varying size & whimsical handcrafted Mexican artwork, flowers, ornaments, "y mas" - artfully enhance each rooms' vintage ambiance! A life size Mexican folkart Nativity created and painted by local artist Kathy Groves is traditionally displayed throughout the La Posta compound. Or perhaps one prefers the traditional life-size Roman Fontanini Nativity surrounded by vintage hand-painted Mexican angels! The unique beauty of La Posta de Mesilla with its' amazing flair during the Christmas season is a gift to all who wander and dine during the holidays! And your stop to La Posta de Mesilla during the Christmas holidays would not be complete without indulging on our famous Christmas Enchilada - topped with both our local red and green chile or enjoying our traditional heart-warming red chile posole with a pumpkin empanada to top off your meal. To celebrate the holiday season, be sure and try our signature spiced Cranberry Margarita! Christmas and the holidays at La Posta de Mesilla - truly a magical time to enjoy friends and family. A feast for the eyes, the aroma of holiday spices, and the lively spirits that happily say - Feliz Navidad & Happy Holidays!

80 In Posta

USS NEW MEXICO

In 2009, the USS New Mexico (SSN 779), a nuclear powered Virginia class submarine built by Northrop Grumman in Newport News, Virginia, named its galley after La Posta de Mesilla, calling it, *La Posta Abajo de Mar* (La Posta Under the Sea).

Announcing the selection, Commanding Officer of the USS New Mexico, Commander Mark Prokopius, said "we are obviously proud to be associated with such a distinguished and well known establishment. La Posta, her owners, Tom and Jerean Hutchinson, and their staff are very deserving of this recognition." Proudly bringing La Posta cuisine to our brave service men and woman serving 300 leagues under the sea!

The competition to name the galley included several restaurants throughout the state of New Mexico. Over several months, members of the USS New Mexico crew spent time at the competing restaurants observing and evaluating food preparations and operations in an effort to identify a restaurant that best represents New Mexico. WE WON!

La Posta Owners, Tom & Jerean Hutchinson in the galley of the USS New Mexico

ANNIVERSARY EVENTS AND PROMOTIONS

LE MOVIE"

Celebrating the Movies of 1939 with Dinner & a Free Movie at the Historic Fountain Theater on the Last Thursday Evening of the Month & the Last Saturday Matinee of the Month. Featuring 1939 Classics including Gone with Wind, Wizard of Oz, Stagecoach, Hunchback of Notre Dame, to name a few.

To celebrate being established in 1939, LA POSTA de Mesilla is offering one small chile con queso to share and two

In honor of our 80th Celebration! If you like our Chips and Salsa you'll love our Salsa 'Rita. Made with our signature barrel Patron Añejo, agave nectar, fresh lime juice, and our very own salsa. Rimmed with salsa and our famous Chips!

Wednesday, July 24, 2019

CELEBRATING "NATIONAL TEQUILA DAY"

Featuring a Fiesta of Tapas, Tequila Tasting y Mas with Mariachis on the patio. 6pm - 9pm. \$35 per person includes tequila tasting, 80th medallion beads, complimentary infused "sombrero" sampler shot. Celebrate La Posta's Cantina filled with over 100 teauila's and best margaritas!

September 14, 2019

MESILLA FIESTA

Tom and Jerean Hutchinson will be the Grand Marshalls for the annual Mesilla parade at 10 am, riding in a horse drawn Stagecoach followed by La Posta's 80th birthday float. The Fiesta on the plaza starts at 12 pm where Mayor Barraza will present a proclamation celebrating La Posta's 80 historic years. La Posta will be providing free cake & cookies. Nosotros on the Plaza 7pm-10pm

September 16. 2019

80TH BIRTHDAY CELEBRATION GALA

La Posta will be celebrating our 80th birthday with a gala event on Monday, September 16, 2019 from 6pm – 9pm. Featuring Mariachi's, Mexican Buffet, Margaritas, Tequila Tasting, History y Mas! \$19.39 per person. Reservations required.

October 24. 2019

80th ANNIVERSARY **TEQUILA DINNER**

Featuring a five course gourmet meal paired with creative signature tequila cocktails and tastings - complete with a Tequila 101 overview. Desserts, Cigars & Music Under the stars on the patio.

November 2, 2019

DIA DE LOS **MUERTOS**

Creation of a large, beautiful altar on the plaza in celebration of "Dia de Los Muertos" and paying homage to our Legacy of Legends. Showing of "Coco" in the Historic Fountain Theater.

Christmas Holiday

La Posta has been "decked" for the Christmas holidays for over 24 years. Always a magical, beautiful and culturally inspired display for all to enjoy. This year will be even more spectacular with a 12 foot tree, and more than 50 decorated creations throughout the La Posta compound. A beautiful way to enjoy the Christmas season.

!Feliz Navidad!

Theresa Acosta, Business Manager
524 laposta@ laposta-de-mesilla.com www.laposta-de-mesilla.com

Office: 575-524-3524