

APPETIZERS

COLD

Charred Beef Sirloin Thinly Sliced and Served with
Dill Pickles and Chutney 4.50

Smoked Columbia River Sturgeon with Roasted Peppers.
Capers and Horseradish Cream 4.75

Homemade Honey-Cured Ham. Chicken Galatineand Knockwurst
with /-Iot Sweet Mustard. Pickled Onions and Relish 4.25

Northwest Oysters on the Half Shell with Cocktail Sauce 6.50

Array of Seafood on Ice with Cocktail and Mustard Sauces 7.00

Cold Grilled Marinated 'll1na. Served Rare with Soy,
Grated Radish and Cucumbers 5.00

HOT

Warm Dungeness Crab Mousse. Watercress Sauce 5.50

Rock Shrimp and Brie Baked in Phyllo with Dijon Cream Sauce 5.50

Shiitake Mushrooms and 'lbfu Pinecones with Wasabi Mayonnaise 3.50

'J8glietelle witl) Steamed Clams. Garlic and Fresh Herbs 6.00

Fried Calamari with Lemon Walnut Dipping Sauce 4.50

SALADS

Bibb Lettuce lVith Orange Almond Vinaigrette 2.50

Winter Greens 'lbssed with Sherry Vinegar, Herbs. Garlic.
Olive Oil and Croutons 2.50

Plate of Fruits witiJ 'lbasted Hazelnuts and Banana Bread 3.25

Spinacl) Salad with Warm Smoked 'll1rkeyand
Creamy Lime Dressing 3.00

...
WELCOME ro ATWATER'S

In addition to our regular menu, our Chef has
prepared a complete, six-course meal that showcases
the market:S freshest ingredients, Please ask to see

tonight's Fixed Price Dinner menu.

Join us for a spectacular champagne Sunday BrunCh,
featuring an elaborate array of hot and cold entrees, assorted

salads, homemade breads, fresh fruit and Jrresistable desserts.
Served from 10 a.m. to 3 p.m. every Sunday

Private dining accommodations are also available
for parties from ten to 300. fbI' more information,

please inquire with the Maitre D:

...

SOUPS

Salmon Stockpot with Leeks, Potatoes and Cheese Crouton 3.75

Soup of the Day 3.00

..
SEAFOODS

Grilled Sturgeon with Avocado Cilantro Clwtney 14.50

Salmon Baked with Creme Fraiche, Shallots and 'larragon 16.50

Pacific Coastal Stew of Spot Prawns, Lobster. Clams and Snapper.
1bmato Basil Sauce 21.00

Shrimp and Scallops Sauteed with Linguini, Mushrooms,
and a Spicy Peanut, Scallion Sauce 16.50

Grilled Oregon Snapper with Hazelnut Butter 13.00

Baked Sale Stuffed with Rock Shrimp, 1bmatoes,
Herbs and Saffron Sauce 15.25

..
SPECIALTIES

Grilled 'Ienderloin of Beef with Pinot Nair Butter 21.00

Grilled Breast of Chicken with Honey Mustard Cream Sauce 13.00

Roast Rack of Northwest Lamb with Confit of Onions,
Natural Juices 24.00

Medallions of Veal with Sweet Anise, Virginia Ham and Pernod 16.50

Beef Sirloin Steak with Wild Oregon Mushrooms
and Madeira Sauce 18.50

Sauteed Pork Medallions with Apples, Rosemary and Cider 15.00

Pan Roasted Veal Chop with Pearl Onions, Bacon, Celeriac
and Natural Juices 19.50

ATWATER'S SELECT DINNER

APPETIZERS
(OJoire of:)

Salmon Stockpot lVith Leeks, Potatoes and Cheese Crouton

Shiitake Mushrooms and 7bfu Pinecones lVith Wasabi Mayonnaise

Winter Greens 7bssed lVith Sherry Vinegar, Herbs, Garlic,
Olive Oil and Croutons

CIJarred Beef Sirloin Thinly Sliced and Served lVith
Dill Pickles and Chutney

...
ENTREE

(OJoiaJ 0(;)

Grilled Oregon Snapper lVith Hazelnut Grapefruit Butter

Shrimps and Scallops Sauteed lVith Linguini, Mushrooms,
and a Spicy Peanut, Scallion Sauce

Grilled Breast of Chicken lVith Honey Mustard Cream Sauce

Sauteed Pork Medallions lVith Apples, Rosemary and Cider

Sauteed Medallions of BeeflVith Mushrooms, 7bmatoes,
Herbs and SlVeet Garlic

...
AtlVater's Selection of Desserts

...
Coffee or Tea

$20.00 Per Person

IItll'8lcr's IS operated by the liRA Plfle Dining DMsion. "c im itc you /0 I'isil our rxhCr rC$UlUran/.S;
Qlmelian Room in San f'rancisco. california and The951h in ChiCa«o.lIIioo/s.

waier:·
RESTAURANT & LDUNGE C:S

30th Floor • u.s. Banoorp 'Rm'er • Portland, Oregon

