

M A R R I O T T H O T E L S | TRAVEL BRILLIANTLY

Atlanta Airport Marriott | 4711 Best Road College Park, GA 30337

P 404.209.6858 | F 404.209.6808 | marriott.com/ATLAP

LUMP CRAB CAKE
Jumbo lump, corn succotash, lemon chili aioli 16

CHARDONNAY POACHED SHRIMP
Smoked tomato cocktail sauce 15

BACON WRAPPED SCALLOPS
Candied bacon, wasabi marmalade, scallions 15

BEEF CARPACCIO
Rocket arugula, grilled focaccia, lemon oil, crispy capers,
cured tomatoes, foraged mushrooms, Beemster XO
cheese, balsamic cavier13

DEVILED EGGS
Candied bacon, truffle oil 9

PIMENTO CHEESE FRITTERS
Red pepper jelly 9

AHI TUNA TARTARE
Mango salsa, avocado, rocket arugula 14

THE BOARD
Local meats, cheeses, chicken liver mousse, tomato jam,
almond & fig crostini, pickled vegetables 18

STARTERS

CRAFTED EXPERIENCES

ASPARAGUS SPEARED GULF SHRIMP
Triple cream butter, lemon, hand torn charred bread 13

RIVER ROCK STEAK
4oz flat iron steak, charred onion, smoked tomato 13

ROCK SHRIMP MAC AND CHEESE
Orecchiette pasta, white cheddar, pepperjack, provolone,
parmesan, tarragon, Calabrian chili cream 14

FRENCH ONION 8
SHE-CRAB 8
LOBSTER BISQUE 8
BENTLEYS SIGNATURE SOUP
Aromatic blend of lobster & she crab 9

WEDGE SALAD
Iceberg lettuce, candied bacon, stewed tomatoes, pickled
onions, gorgonzola dressing 8

BENTLEYS SALAD
Mixed greens, dried cherries, red onion, toasted pistachios,
raspberry vinaigrette 10

CAESAR SALAD
Romaine, pecorino Romano cheese, garlic bread chards 8

BURRATA SALAD
Imported Italian creamy mozzarella, toybox tomatoes,
arugula, basil, EVOO, balsamic caviar 11

PICKLED SPICE BEETS
Honey cumin vinaigrette, Calyroad goat cheese, citrus,
pine nuts, wild rocket arugula 9

SOUPS & SALADS

1855 Brand Black Angus beef is recognized for its high
standards and unmatched flavor of corn fed cattle from the
heart of America’s corn belt, Grand Island Nebraska. 1855
beef is hand selected for ideal marbling and confirmation.
Our local beef purveyor, Halpern’s, expertly ages and hand
trims every cut to our specifications and is the Southeast’s

exclusive purveyor of 1855.

1855 BLACK ANGUS BEEF

10oz FILET MIGNON 48
12oz FILET MIGNON 54
12oz NY STRIP 46
16oz AGED KC STRIP 49
16oz DELMONICO 43
20oz BONE-IN RIBEYE 52

ENHANCEMENTS 8

BLEU CHEESE CRUSTED
TWO JUMBO SHRIMP
OSCAR STYLE

PORK PORTERHOUSE
Maple fired sweet potatoes, red onion & apple chutney,
blackberries, crispy spinach 38

PAN ROASTED NAKED CHICKEN
Black truffle ravioli, seared trumpet mushrooms, brown
buttered pan jus & garlic cream 32

DOUBLE CUT HERBED LAMB CHOPS
Olive oil potato confit, herb garden mint preserves 54

LAND

LOBSTER & BLACK PEPPER LINGUINI
Cognac cream, Bermuda onions, fire roasted red pepper,
chili flakes, spinach 42

CRUSTED TRUE NORTH SALMON
Panko encrusted, Dijon aioli dipped, pecan wood bacon &
fingerling potato hash 36

MISO GLAZED SEABASS
Roasted baby vegetables, sweet soy consommé 48

16oz LOBSTER TAIL
Garlic butter, seared lemon, roasted vegetables 72

SEA

SIDES 7
YUKON GOLD MASHED POTATOES SEARED CABERNET MUSHROOMS & ONIONS SAUTEED SPINACH CORN CRÈME BRULEE

ROASTED GARLIC ASPARAGUS LOADED AU GRATIN BAKED POTATO CHARRED BRUSSEL SPROUTS

steakhouse bourbon bar

M A R R I O T T H O T E L S | TRAVEL BRILLIANTLY

Atlanta Airport Marriott | 4711 Best Road College Park, GA 30337

P 404.209.6858 | F 404.209.6808 | marriott.com/ATLAP

BEER

ON TAP 7
ORPHEUS TRANSMIGRATION OF THE SOULS IPA
CREATE COMFORTS RECLAIMED RYE
ARCHES UNSEASONAL LAGER
KENTUCKY BOURBON BARREL ALE

CRAFT 7
SWEETWATER 420
SWEETWATER IPA
SWEETWATER GEORGIA BROWN
ABITA TURBODOG
NEW BELGIUM FAT TIRE
BLUE MOON
MOTHER EARTH DARK CLOUD
SIERRA NEVADA PALE ALE
SAM ADAMS BOSTON LAGER

DOMESTIC BOTTLED 6
BUDWEISER
BUD LIGHT
MILLER LITE
COORS LIGHT
MICHELOB ULTRA

IMPORTED BOTTLED 7
CORONA
HEINEKEN
GUINNESS
STELLA ARTOIS
AMSTEL LIGHT

COCKTAILS

B Plus OLD FASHIONED
Knob Creek Single Barrel, Angostura
bitters, sugar, orange swath, Luxardo
cherry 14

B Plus SAZERAC
Sazerac Rye, Absinthe, sugar, Peychaud’s
Bitters, lemon swath 14

B Plus MANHATTAN
Rittenhouse Rye, Carpano Antica
Formula, Angostura Bitters, Luxardo
cherry 14

B Plus SMASH
Virgil Kaine Ginger, sugar, fresh fruit,
muddled mint14

B Plus BOULEVARDIER
Bulleit, Carpano Antica Formula,
Campari, orange swath 14

B Plus RUSTY HAMMER
Maker’s Mark Private Select, Drambuie,
Angostura Bitters, Luxardo cherry14

B Plus REMEMBER THE
MAINE
Templeton Rye, Carpana Antica
Formula, Roi Rene Rouge Cherry,
Absinthe, Luxardo cherry 14

White Wines/Sparkling Wines/Blush Wines

 Listed from milder to stronger 3oz 6oz 9oz BTL
La Marca Extra Dry Prosecco Veneto Italy NV

5

10

14 35

Beringer White Zinfandel California

5

9

12 35

Chateau Ste. Michelle Riesling Columbia Valley Washington

6

12

16 39

Pighin Pinot Grigio Friuli Grave Friuli‑Venezia Giulia Italy

6

12

16 45

Brancott Sauvignon Blanc Marlborough New Zealand

5

10

14 42

Chateau St. Jean Chardonnay Sonoma County California

6

12

16 42

Sonoma Cutrer Chardonnay “Russian River Ranches” Sonoma Coast California

9

18

24 62

 Red Wines

La Crema Pinot Noir Sonoma Coast California

8

16

22 58

Avalon Cabernet Sauvignon California

6

12

16 39

St. Francis Vineyards Merlot Sonoma County California

7

14

19 60

Aquinas Cabernet Sauvignon Napa Valley California

8

16

22 58

Franciscan Cabernet Sauvignon "Estate" Napa Valley California

9

18

24 64

Every month we scour through the pages of Wine Spectator to bring you the very best wines from around the world. Listed

below are wines by the glass that received at least a 90 point rating from the expert tasters at Wine Spectator. Enjoy!

Half Bottle Red Wine
Bentleys Steakhouse proudly presents our featured half bottle wine list. We’ve curated a selection of bold red wines from

around the world and brought them to you in a size and price perfect for our on-the-go guest. Enjoy!

Light Intensity
Listed from milder to stronger

HB1 Bethel Heights Pinot Noir "Estate Grown" Eola‑Amity Hills Oregon 375ml 41
Medium Intensity

HB2 Altesino Brunello di Montalcino "Our 40th Harvest" Tuscany Italy 375ml 90
HB3 Frog's Leap Zinfandel Napa Valley California 375ml 39
HB4 Justin Cabernet Sauvignon Paso Robles California 375ml 37
HB5 Bertani Amarone della Valpolicella "Valpantena Villa Arvedi" Veneto Italy 375ml 69

Full Intensity
HB6 Faust Cabernet Sauvignon Napa Valley California 375ml 68
HB7 Napanook by Dominus Estate Napa Valley California 375ml 87
HB8 Ridge Cabernet Sauvignon "Estate" Santa Cruz Mountains California 375ml 80
HB9 Shafer Cabernet Sauvignon "One Point Five" Stags Leap District California 375ml 110
HB10 Duckhorn Cabernet Sauvignon Napa Valley California 375ml 82
HB11 Chimney Rock Winery Cabernet Sauvignon Stags Leap District California 375ml 85
HB12 Dominus Napa Valley California 375ml 250
HB13 Opus One Napa Valley California 375ml 210

 Red Wines

 White Wines
 Listed from milder to stronger

Chateau Ste Michelle & Dr. Loosen Riesling “Eroica” Columbia Valley Washington

7 14 18 49

Pacific Rim Gewürztraminer “Twin Vineyards” Yakima Valley Washington

6 11 15 39

Villa Maria Sauvignon Blanc “Cellar Selection” Marlborough New Zealand

8 15 21 58

Errazuriz Chardonnay “Max Reserva” Aconcagua Chile

7 14 19 56

Peter Yealands Pinot Noir Central Otago Marlborough New Zealand

7 13 17 45

Maysara Pinot Noir “Jamsheed Momtazi Vineyard” McMinnville, Oregon

9 18 24 62

Antigal Winery & Estates Malbec “Uno” Mendoza Argentina

6 11 15 39

Mercer Estates Merlot Horse Heaven Hills Columbia Valley Washington

8 16 22 58

Château La Bourrée Cabernet Franc/Merlot Castillon Côtes de Bordeaux France

8 16 22 58

Four Sisters Shiraz Central Victoria Australia

7 13 17 45

Bodegas Izadi Tempranillo “Reserva” Rioja Spain

7 13 17 45

Decoy Zinfandel Sonoma County California

7 13 17 45

Penley Cabernet Sauvignon “Phoenix”Coonawarra South Australia

8 15 21 55

Double Canyon Cabernet Sauvignon Horse Heaven Hills Washington

7 14 18 49

