

ALL INCLUSIVE RESORTS

RESTAURANT
AND BAR
MENUS

restaurant and bar descriptions and sample menus menus change frequently based on the availability of seasonal ingredients and chef inspirations restaurant and bar operating hours are subject to change

# ALEXANDRA RESORT

SAMPLE MENUS

# SOLÉ

AL FRESCO DINING ON BEACH DECK OFFERING SUNSETS OVER GRACE BAY

#### STARTERS

CARIBBEAN CRAB CAKES with pineapple salsa and lemon aioli
GRILLED PINEAPPLE AND CHICKEN PARFAIT

**CEVICHE** with grilled calamari, shrimp, fish, lemon cilantro and olive oil

RED BEAN SOUP with coconut milk

# ENTRÉES

PAN-SEARED MEDITERRANEAN
MAHI-MAHI with tomato capers and
kalamata olive reduction

ROASTED PUMPKIN SPINACH
RAVIOLI with mozzarella served with tomato reduction

CHAR-GRILLED HERBS ORGANIC
CHICKEN BREAST with grilled spicy
shrimp and rosemary jus


# ASÚ

CASUAL INDOOR-OUTDOOR
RESTAURANT BY THE POOL
FEATURING BUFFET AND A LA
CARTE DINING

#### STARTERS

**ST. JACQUES AU GRATIN** with sautéed scallop, mixed seafood, white wine, and cream sauce au gratin

**SEAFOOD CEVICHE** with fresh lime juice, cilantro, red onions and coconut milk

**GRILLED ZUCCHINI** with yellow squash, eggplant, goat cheese, clamato tomato and olive oil vinaigrette

#### ENTRÉES

**CARIBBEAN BOUILLABAISSE** with array of fish and shellfish, poached in saffron fish soup and served with rouille sauce

ROASTED PUMPKIN AND SPINACH
LASAGNETTE gratinated with mozzarella
and served with tomato reduction

CHAR-GRILLED HERBS BEEF STRIP
LOIN with mustard peppercorn demi-glace

ROASTED ORGANIC CHICKEN stuffed with goat cheese and sun dried tomato, topped with spicy shrimp and rosemary jus

**BAKED PASTA** ask your server for selection of the night

# PIZZALUKA

HAND CRAFTED PIZZAS, FRESH PRESSED PANINIS AND CASUAL FARE

## PIZZAS - 10" PIES

**MARGHERITA** tomato sauce with parmesan cheese, mozzarella cheese and fresh basil

JERK CHICKEN with shredded jerk chicken, tomato sauce, jerk sauce, parmesan cheese, mozzarella cheese and caramelized onions

MEAT LOVERS with italian sausage, bacon, virginia ham, chicken, shredded mozzarella, parmesan cheese, roasted garlic, chopped tomatoes and tomato sauce

#### OTHER ENTRÉES

MEDITERRANEAN SALAD with romaine lettuce, feta cheese, tomato, shredded carrots, rustic artichoke heart and black olives

JERK CHICKEN WRAP char-grilled jerk chicken, lettuce, tomato, bacon and jerk mayo

**MEDITERRANEAN PANINI** pressed with fresh mozzarella cheese, tomato, basil and pesto

**ISLANDER TACOS** with grilled tortillas, fish fillet, coleslaw, pico de gallo, sour cream and swiss cheese

## BEACH GRILL

GRILLED FAVORITES SERVED BEACHSIDE DAILY. NO SHOES, PLENTY SERVICE!

#### ENTRÉES

grilled jerk chicken, burgers, hot dogs and fries


# BEACH

SAMPLE MENUS

## KITCHEN 218

A UNIQUE CULINARY EXPERIENCE POOLSIDE AT BEACH HOUSE

#### STARTERS

ROASTED BUTTERNUT SQUASH

**SOUP** with a spicy coconut avocado and shrimp salsa

JUMBO LUMP CRAB CAKE blackened tomato sauce and corn salsa with lemon aioli

**CAPRESE** napoleon vine ripened tomatoes stacked with buffalo mozzarella and fresh basil scented with a sweet balsamic reduction

#### ENTRÉES

**CATCH OF THE DAY** with a choice of preparation - pan-fried, grilled, oven roasted, seared, or broiled and a choice of sauce citrus olive salsa, spicy creole, tamarind chutney, homemade pico de gallo, passionfruit beurre blanc, jerk-spiced tropical salsa or soy-ginger reduction

BLACK ANGUS NEW YORK STRIP steak fingerling potatoes, baby spinach and wild mushroom ragout

**JERK PORK TENDERLOIN** glazed root vegetables with sweet jerk relish, plantain and sweet potato mash

**BREAST** herb risotto, grilled asparagus and sundried tomato, complemented with a rosemary red wine reduction

# BEACH DECK

BEACH FRONT DINING ON GRACE BAY BEACH

**HURRICANE WINGS** tossed with chef's homemade signature sauce

JERK CAESAR WRAP jerk chicken breast with romaine lettuce, bacon and caesar dressing

**GRILLED VEGGIE WRAP** vegetables, lettuce, tomato, provolone cheese and pesto wrapped in tortilla

**GRILLED MAHI-PANINI** with citrus barbecue sauce and pineapple salsa on focaccia bread

**CARIBBEAN BURGER** char-grilled burger pattie topped with lettuce, tomato and onions with a rum barbecue sauce and pineapple salsa on a brioche bun


# SPECIALTY NIGHTS

EXCLUSIVE TO BEACH HOUSE

#### ISLAND BEACH BBQ

menu to include grilled steak, bbq smoke fish, bbq ribs, grill shrimp skewers, jerk chicken, rice and beans, island potato salad, marinated conch salad and coleslaw

#### CARIBBEAN FIESTA

taste of the caribbean, a culinary journey through the islands featuring bahamian papillote citrus marinated roasted fish, turks & caicos conch ceviche, jamaican jerk chicken, dominican tostones, grenadian honey glazed plantains, cuban black bean salad and so much more

#### BAREFOOT BY THE SEA

footsteps in the sand, and ocean front dining to the sounds of the steel pan featuring lobster bisque, crab cakes, ceviche's, grilled steaks, fish and our signature dessert

#### NOCHE DE PAELLA

our chef will create an experience you will never forget, featuring a live paella station prepared table side including crab claws, calamari, shrimp, chunk fish, lobster, mussels, and spicy sausage

# BLUE HAVEN RESORT

SAMPLE MENUS

# FIRE AND ICE

INDOOR-OUTDOOR RESTAURANT FEATURING OCEAN VIEWS AND MEDITERRANEAN CUISINE

#### STARTERS

**CAPRESSE SALAD** including mozzarella cheese, tomato and basil pesto

TUNA CARPACCIO with cucumber julienne and ginger dressing

**BEEF CARPACCIO** with arugula salad parmesan cheese and homemade pesto

#### ENTRÉES

#### FIRE AND ICE TABLETOP CHARCOAL BBQ

grill pre-marinated cuts of meat to your liking over a charcoal grill served with grilled vegetables, sauces and unlimited waffle fries and s'mores for dessert

**GRILLED RED SNAPPER FILET** with coocoo polenta, welted spinach and creole sauce

**SEAFOOD PARILLADA** with shrimp, fish fillet, mussels, calamari and white rice

JERK CHICKEN, peas and rice with welted callaloo and spinach and plantain chips

MUSHROOM AND ARUGULA RISOTTO


# SALT BAR & GRILL

ENJOY VIEWS OF THE MEGA YACHTS
IN THE BLUE HAVEN MARINA WHILE
SOAKING UP THE FLAVORS OF THE
CARIBBEAN AT THE CASUAL SALT BAR
& GRILL FEATURING INDOOR AND
OUTDOOR SEATING

## STARTERS

LOADED NACHOS topped with melted cheese, ground beef, beans, salsa and guacamole

CONCH FRITTERS with local island dressing

**VEGETABLE SPRING ROLLS** served with sweet chili sauce

#### ENTRÉES

**BEEF RIBEYE** with garlic mashed potato, grilled vegetables and pepper corn sauce

**GRILLED FISH FILLET** with lemon rice, sautéed vegetables and creole sauce

JERK CHICKEN served with caribbean rice, peas and plantain

MADE TO ORDER PASTA

# JAMMIN' BY THE SEA

BEACHSIDE GRILL WITH ISLAND FARE

#### ENTRÉES

CRISPY CHICKEN WINGS with bbq or sweet chili

**GREEK SALAD** tomatoes, cucumber, feta cheese and olives

ITALIAN PANINI with pharma ham, mozzarella, roasted tomatoes and arugula

**CHICKEN BURGER** with grilled chicken breast, tomato, onion and jerk mayo

**NAUTILUS BURGER** with fried fish filet, onion, cheddar, tomato, lettuce, ginger garlic mayo

# BARS AND LOUNGES

THE COLLECTION

# ALEXANDRA RESORT

RUMBA BEACH BAR beach bar open daily with cool drinks and daily specials on the sand

**SWIM UP POOL BAR** why get out of the pool when the swim up pool bar is close by

**COCONUT BAR** located in the heart of the resort under the coconut palm trees

# BEACH HOUSE

**218** BAR meet old friends and create new ones at this cozy english style bar

BEACH DECK BAR there's no better place to end the day at beach house then with a cool cocktail as the sun sets on the deck overlooking grace bay beach

# BLUE HAVEN RESORT

SALT BAR sports bar to take in the latest games

ICE BAR & FIRE LOUNGE start the evening with cocktails at ice bar and end with a nightcap by the fire at fire lounge

**SWIM UP POOL BAR** enjoy the infinity pool overlooking the beach while your blue haven resort bartenders create something special


