

FOR IMMEDIATE RELEASE

Contact: Rachel Goldenberg
Rachel@EstesPR.com
or Jamie Estes
Jamie@EstesPR.com
(502) 721-0335
[Estes Public Relations](#)
More on [Facebook](#) | [Twitter](#)

Ring in the New Year at the Brown Hotel

Celebrate New Year's Eve with an exquisite three or five-course feast in the English Grill

LOUISVILLE, Ky. (Dec. 12, 2016) - - - Toast to 2017 at The Brown Hotel, Saturday, Dec. 31 with an elegant dinner from the English Grill. To celebrate the festivity, chef de cuisine Andrew Welenken is offering a three-course dinner with seating at 5:30 p.m. and a five-course meal beginning at 8:30 p.m. The cost of the three-course is \$75 per person and \$125 per person for the five-course, plus tax, gratuity and alcohol. For more information or to make a reservation, call 502-583-1234.

The New Year's Eve five-course menu/second-seating from 8 to 10 p.m. includes:

Appetizer

Toasted ravioli filled with brie, grape and walnuts, butternut squash puree, charred orange jus and port reduction

Soup

Lobster bisque with egg nest noodle

Salad

Grogonica greens with roasted yams, bacon lardons, Stilton bleu cheese and maple apple cider

Entrée

(Choice of one)

Medallions of beef tenderloin with roasted garlic-veal reduction, confit tomato-rosemary jam, stewed lentils and asparagus

Roasted Muscovy breast of duck, citrus herb beurre blanc, black eyed pea, country ham and potato risotto and wilted spinach

Crispy red snapper with sweet chili reduction, Forbidden rice and charred green onion

Dessert

Dark chocolate champagne mousse gateau with citrus gelee and strawberry sorbet

The New Year's Eve three-course menu/first-seating from 5 to 6:30 p.m. includes a choice of appetizer, soup or salad, with entrée and dessert.

About The Brown Hotel:

A Louisville tradition since 1923, the Brown Hotel is home to the four-star English Grill fine dining restaurant, quintessential Lobby Bar and casual breakfast and lunch venue J. Graham's Café, where guests can try the legendary Hot Brown sandwich. Located at the corner of Fourth and Broadway, the AAA Four-Diamond hotel is a member of Preferred Hotels and Resorts and Historic Hotels of America. Named to Travel + Leisure's World's Best list and Conde Nast Traveler's "#10 Hotel in the South," the 293-room luxury venue is part of 1859 Historic Hotels Ltd. For more information, visit brownhotel.com or call (502) 583-1234. Follow the Brown Hotel on [Facebook](#) and [Twitter](#).