

The Gourmet Room

Featuring three gourmet menus under one roof

FRENCH ❧ ❧ *ITALIAN* ❧ ❧ *STEAKHOUSE*

*Enjoy breathtaking sunset views in an elegant,
comfortable atmosphere.*

The Gourmet Room Hours:

Sunday - Thursday 5:00 PM - 9:00 PM Friday & Saturday 5:00 PM - 10:00 PM

Reservations Recommended:

Please call for reservations (after 4:00 PM) Nevada: 702-298-2535 - Ext: 5739

Arizona: 928-763-7070 - Ext: 5739

The Gourmet Lounge

Enjoy an appetizer during Happy Hour

5:00 PM – 7:00 PM*

Domestic Beers ▪ Call Drinks ▪ Call Martinis

★ *Not valid on Holidays & Special Events. Management reserves all rights.*

Welcome to Don Laughlin's Riverside Resort

The Gourmet Room

We like to take you back to when gracious dining was a way of life. Sit back, relax and let Chef Richard Ross and his trained staff of professionals serve you expertly prepared French, Italian & Steakhouse Cuisine while looking over the beautiful Colorado River. Bon Appetit!

*The
Gourmet
Room*

**Shrimp Mania from 4:00 PM – 8:00 PM (Nevada Time)
Every Friday night at the Gourmet Room**

***Your Choice of one Entrée and Your Choice of one Shrimp Selection
\$29.99 + tax***

***All Entrees Include Your Choice of Soup du Jour or House Salad, Potato of the day
and Seasonal Vegetable of the Day***

One Choice of Entrée

Beef Kebab
Bearnaise Sauce
Marinated Pork Tenderloin
Crab Stuffed Trout
With a Creamy Lemon Caper Sauce
Black Pepper Bacon Wrapped Scallops
Steak Diane
Prepared in the Kitchen
Flat Iron Steak
Black Peppercorn Sauce
Chicken Cordon Bleu
Fish of the Day
Ask you waiter

And

One Choice of Shrimp

Coconut Shrimp
Curry Sauce
Shrimp Scampi
Crab Stuffed Jumbo Prawn
Pepper Bacon Wrapped Shrimp
Blackened Shrimp with Pepper Coulis

***Or Your Choice of one of these Entrees
\$29.99 + tax***

***All Entrees Include Your Choice of Soup du Jour or House Salad, Potato of the day
and Seasonal Vegetable of the Day***

Crab Stuffed Jumbo Prawns & Shrimp Scampi
Shrimp & Seafood Fra Diavolo Over Linguini – an Italian Classic
Shrimp & Langoustine's Rustica over Penne Pasta
with Prosciutto and Sun-dried Tomatoes in a creamy Wine Cheese Sauce
Shrimp and Scallops Alfredo Over Penne Pasta

No Substitutions of any Kind
Reservations are Suggested, There will be a \$7.50 charge for split dinners
Not available with any other promotions, Excludes Holidays and Special Events, Management Reserves all Rights

Entrée Choices:

Beef Kebab - with Béarnaise Sauce
Smoked Lamb Chop - with Rosemary Garlic au Jus
Crab Stuffed Trout - with a Creamy Lemon Caper Sauce
Black Pepper Bacon Wrapped Scallops - with Sundried Tomato Pesto
Steak Diane - Prepared in the Kitchen
Flat Iron Steak - Black Peppercorn Sauce
Beef Short Ribs - Hunter Sauce
Marinated Chicken Breast
Fish of the Day - Please Ask your Waiter

Shrimp Choices:

Shrimp Kebab - Garlic Butter Sauce
Coconut Shrimp - Curry Sauce
Shrimp Scampi
Crab Stuffed Jumbo Prawn
*OR Your Choice of one of these Entrees - All Entrees Include Your Choice of: Soup Du Jour or House Salad,
Potato of the Day and Seasonal Vegetables. \$24.99 + tax*
Crab Stuffed Jumbo Prawns & Shrimp Scampi
Shrimp & Seafood Fra Diavolo over Linguini - an Italian Classic
Shrimp & Langoustine's Rustica over Penne Pasta –
with Prosciutto and Sundried Tomatoes in a Creamy Wine Cheese Sauce
Blackened Shrimp with Roasted Red Pepper Coulis - with a Creamy Lemon Caper Sauce

French Specialties

Cold Appetizers

Shrimp Cocktail Supreme
Smoked Norwegian Salmon & Salmon Terrine Served with
Remoulade Fresh Oysters on the Half Shell – Choice of Half Dozen –
One Dozen Cheese Platter Chef's Selection of Domestic and Imported
Chesses Seafood Platter Shrimp, Crab, Langoustines and Oysters

Hot Appetizers

Baked Brie Orange Marmalade, Toasted Almond in Puff Pastry
Baby Portobello Florentine – Baked with Spinach, Artichokes and Goat Cheese
Oysters Rockefeller – Half Dozen
Maryland Lump Crab Cakes “Aioli” Spring Mix Greens
Greens Legs Persillade with Garlic and Parsley Sauce
Escargot Bourguignon Snails in Herb Garlic Butter Half Dozen or One Dozen
Seafood Crepes Gratinée – Scallops, Shrimp, Lump Crab in Creamy Lobster Sauce

Soups and Salads

Fresh Spinach Salad for Two – Prepared Tableside with Bacon Dressing

House Salad – Try our Signature Sherry Vinaigrette

Soup du Jour Ask your Server for Today's Selection

French Onion Soup Gratinée – Two Onions and Three

Cheeses Lobster Bisque – Hennessy Cognac

Caesar Salad for Two Prepared Tableside

The Gourmet Room Classics

All Entrees include your choice of Soup of the day or House Salad, Potato of the Day and Seasonal Vegetable

Les Coquilles Saint Jacques Scallops, Shrimp and Lobster in a Light Newburg Sauce

*Chicken Cordon Brie – Chicken Breast Stuffed with Ham and Brie Cheese Lightly Breaded with
Boursin Sauce*

Veal Medallions Oscar - Sautéed with Sherry Wine, Crab and Asparagus and Béarnaise Sauce

La Petite Bouillabaisse Mediterranean Seafood and Shellfish Stew in Tomato Saffron Broth

*Beef Tenderloin Wellington for Two (Please allow 24 hours) – Fillet with Duxelle and Pate du Foie
Gras, Wrapped in Puff Pastry*

Seafood Paella for Two (Please allow 24 hours) This Most Famous Spanish Creation

Seafood

All Entrees include your choice of Soup of the day or House Salad, Potato of the Day and Seasonal Vegetable

Broiled Surf & Turf Filet Mignon and Lobster

Today's Selection of Fish – Ask your Server for preparation and price.

Broiled Lobster Tails Served in Drawn Butter

*Whole Imported Dover Sole – Sauté Meunière, Served with a Creamy Lemon, Capers and Mushroom
Sauce Orange Roughy “Nantua” Sautéed with Two Grilled Shrimp in Lobster Sauce*

Golden King Crab Legs – Served with Drawn Butter - Half Pound or One Pound Fresh

Filet of Salmon – Broiled or Poached, with Creamy Dill or Ponzu Sauce

Poultry

Semi Boneless Roast Duck – Served a l' Orange or Chambord

Quail Combination – One Semi-Boneless Quail with One Six-Ounce Filet

Mignon Trio of Quail – Served with Wild Rice and Balsamic Reduction Sauce

Roasted Chicken Breast - Marinated and Broiled to Perfection

The Gourmet Room Steak House Specialties

All Entrees include your choice of Soup of the day or House Salad, Potato of the Day and Seasonal Vegetable

Generous Portion of Beef Tenderloin Surrounded by a Bouquet of Fresh Vegetables and Béarnaise Sauce

Roasted Rack of Lamb Provencal for Two with Dijon Herb Crust, Rosemary Garlic Au Jus

Tournedos Rossini - Two Medallions of Filet Topped with Pate de Foie Gras and Béarnaise Sauce

Black Angus New York Sirloin Steak Broiled to Your Taste with Béarnaise Sauce or Roquefort Butter

One Pound Rib Eye Delmonico – Made Famous at Delmonico’s Restaurant in New York City

Broiled Lamb Chops - Served with Classic Mint Jelly and Rosemary Garlic Au Jus

Black Angus Filet Mignon Broiled to Your Taste with Béarnaise Sauce

Prime T – Bone Steak – Full Flavored Classic Cut of Beef with Béarnaise or Roquefort Butter

Steak Diane - A Classic, Prepared in the Kitchen

Roasted Elk Chop Poivrade – Sautéed Mixed Mushroom

French Steak Au Poivre -

Black Angus New York Steak Sautéed in your Choice of Fresh Black or Green Peppercorn, Cabernet Sauce

Blue Cheese Crusted Flat Iron Steak – On a Bed of Caramelized Onions, Cabernet Sauce

