

EVENING ON THE TERRACE

MAY 28TH

JUN 18TH

AUG 20TH

SEP 3RD

Early Summer Bounty is the second installment of our Evening On The Terrace, Summer Dinner Series. Celebrate this year's Summer Solstice with an elegant outdoor meal, prepared by our executive chef—Grant Hinterliter. Reservations are required, and seating is limited.

Call Now to Book Your Reservation.
509-524-5139

6 West Rose Street, Walla Walla, WA 99362
(866) 826-9422 | marcuswhitmanhotel.com

DINNER MENU

AMUSE

BUTTER POACHED DIVER SCALLOP

FROG HOLLOW BUTTER LETTUCE | CASHEWS | CRANBERRIES | PARSNIP
2014 Drink WA State, Chardonnay, Columbia Valley

LOBSTER CLAW CREAM PUFF

ARUGULA | RASPBERRY | PÂTE À CHOUX | LOCAL CHIVE
2016 Basel Cellars, S.B.S., Columbia Valley

TABLESIDE SORBET

CHAIRMAN'S RESERVE SEARED TENDERLOIN

CURED GARLIC | LOCAL ASPARAGUS | PURPLE FINGERLINGS | HOLLANDAISE
2014 Forgeron Cellars, Cabernet Sauvignon, Walla Walla Valley

MILLE-FEUILLE CAKE "THOUSAND LAYER"

DARK CHOCOLATE TRUFFLE | ORANGE | CHOCOLATE GELATO | CARMEL
2012 Zerba Cellars, L.H. Syrah Port, Walla Walla Valley

EARLY SUMMER BOUNTY, 2017

EXECUTIVE CHEF, GRANT HINDERLITER

*HOURS: 7:00-9:30 PM | MEAL ONLY, \$75/PERSON | WITH WINE, \$110/PERSON

*TAX & GRATUITY NOT INCLUDED.