

BEVERAGES

THE COCKTAILS

classic margarita
lemon drop
cosmopolitan
bloody mary

WINES BY THE GLASS

meridian pinot grigio
brancott sauvignon blanc
clos du bois chardonnay
ferrari-carano chardonnay
beringer white zinfandel
estancia pinot noir
la crema pinot noir
clos du bois merlot
robert mondavi napa merlot
estancia cabernet sauvignon
franciscan cabernet sauvignon

CRAFT BEERS

blue moon belgian white
samuel adams boston lager
samuel adams seasonal
sierra nevada pale ale

IMPORTED BEERS

corona extra
corona light
stella artois lager
heineken

DOMESTIC BEERS

budweiser
bud light
miller lite

STARBUCKS® COFFEE

available all day

available iced, grande size only

caffé latte
cappuccino
caffé mocha
caramel macchiato
caffé americano
espresso
coffee of the day
white chocolate mocha
tazo® chai tea latte
tazo® teas

© 2013. Marriott International. All Rights Reserved.
Prices may vary by location
Enhanced Beverage

Ask about our
SEASONAL MENU ITEMS
& DESSERTS

THE BISTRO
EAT • DRINK • CONNECT •

**BISTRO
TO GO**
BY COURTYARD®

In a rush... also available to go

BREAKFAST

FAST & FRESH

classic oatmeal dried fruit, nuts

quick start oatmeal, banana and orange juice

breakfast cereal ripe banana, milk

granola yogurt parfait

ripe strawberries or fresh cut fruit

strawberry banana smoothie

PAN & GRIDDLE

morning scramble whole or whites, with crisp bacon, sausage or turkey sausage, bistro potatoes, toast

thick cut french toast with fresh strawberries and country syrup

daybreak fried eggs* cooked to order, up or over, with crisp bacon, sausage or turkey sausage, bistro potatoes, toast

BREAKFAST SANDWICHES

sunrise starter bacon, egg, sharp cheddar on a la brea® artisan roll

healthy start egg whites, roast turkey, spinach, havarti cheese on english muffin

breakfast blt broken egg, bacon, cheddar cheese, lettuce, tomato on sourdough

STARTERS

half dozen wings

carrots, celery, dipping sauce

thai sweet chili

classic buffalo

bbq

spicy chicken & spinach flatbread

tomato mozzarella flatbread

bbq chicken flatbread

bacon, scallions, jack cheese

grilled chicken quesadilla

salsa, sour cream

shrimp potstickers

soy ginger sauce

hummus

crisp vegetables, flatbread

SOUP & SALADS

cup or mug

add a cup of soup to any sandwich or salad

citrus spinach salad with

chicken & quinoa walnuts, cranberries, red wine vinaigrette

chicken caesar salad

asian chicken salad with

chili lime vinaigrette cucumbers, carrots, scallions and peanuts

SANDWICHES & MORE

choose two of the following: coleslaw, red quinoa salad, chips, vegetable sticks, fruit

turkey blt sourdough toast

roast beef, havarti & horseradish with today's soup

albacore tuna salad

toasted whole grain

cheddar french dip la brea® artisan roll topped with shaved roast beef, aged cheddar served with dipping jus

chicken ciabatta melted jack, hot peppers on a la brea® artisan roll

turkey reuben on marble rye, hot turkey, swiss cheese, sauerkraut

three cheese or classic pepperoni pizza to share

bistro burger

wisconsin cheddar, bacon, lettuce, tomato, bistro sauce

**"Consuming raw or undercooked meats, poultry, seafood, shellfish or any eggs may increase your risk of foodborne illness."

A 2,000 calorie diet is used as the basis for general nutrition advice; however, individual calorie needs may vary. Additional written nutritional information is available upon request.