

DINNER AT LA TRAVIATA

\$40 per person

Salads – Select One

CAESAR SALAD

Romaine Hearts, Croutons, Parmesan Cheese, Anchovies

DELLA CASA SALAD

Mixed Greens, Balsamic Vinaigrette, Feta Cheese, Carrots, Cranberries

BEEF SALAD

Burrata Cheese, Basil Pistachio Puree, Blood Orange Vinaigrette, Shaved Fennel

Appetizers – Select One

COCONUT CRUSTED SHRIMP

(FROM OUR MARCH WHEN IN ROOM MENU)

Tossed with Sweet Buttery Sriracha Sauce on a Bed of Vinaigrette Tossed Mixed Greens

MUSHROOM STRUDEL

Phyllo Pastry, Spinach, Gruyere Cheese, Raspberry Syrah Reduction

Entrees – Select One

PAPARDELLE TRE FUNGHI

Portobello, Porcini and Button Mushrooms, Purple Kale, Basil, Lemon Olive Oil Sauce

LOBSTER TORTELLI

Porcini Cream Sauce, Parmesan, Truffle Oil

ATLANTIC SALMON

Herb Crusted, Mango Vanilla Beurre Blanc, Potato Puree, Green Papaya Salad

MANZO E GAMBERI

4 oz Filet Mignon, Grilled Shrimp, Truffle Mashed Potato, Seasonal Vegetables

Desserts – Your Choice

THE
ROAMING
RESTAURANT

DINE OUT LONG BEACH
RESTAURANT WEEK 2.0
February 28-March 5, 2016
GAZETTE NEWSPAPERS
GRUNION • DOWNTOWN • UPTOWN
www.gazettes.com

PRESENTS

WHEN IN ROOM

A CULINARY ADVENTURE AT LA TRAVIATA

\$50 per person till end of DineOutLB (food only)

APPETIZER

Coconut Crusted Shrimp
Topped with a Sweet Buttery Sriracha Sauce

SALAD

Caprese Panzanella with Prosciutto
A Pulled Bread Salad with Cherry Tomatoes, Fresh Basil, and Mozzarella
Drizzled with a Garlic and Shallot infused Olive Oil and Balsamic Reduction

ENTRE

Five Spiced Braised Short Rib
Served with Steamed Rice
Sautéed Farmers Market Vegetable topped with Lemon Zest & Garlic

DESSERT

Strawberry and Balsamic topped Pavlovas
Served with unsweetened Vanilla Whipped Cream
And Fresh Basil

SIGNATURE COCKTAIL

"THE MILLIAIRE"

Vodka, St Germaine, Fresh Lime Juice, house made Simple Syrup

LA TRAVIATA
Restaurant - Bar - Lounge