

Bajan Blue Lunch

Salads

Caprese

Vine Ripened Tomatoes, Olive Oil, Basil and Buffalo Mozzarella 55

Caesar

Romaine Hearts, White Anchovies, Croutons, Egg, Parmesan Vinaigrette 30/55 Shrimp 85 / Chicken 75

Niçoise

Yellow Fin Tuna, Fingerling Potatoes, Tomatoes, Cucumber, Olives, Haricot Vert, Egg, Mix Leaves, Parmigiano Reggiano 55/75

Fruits de Mer

Cold Water Oysters

½ doz 75 1 doz 130

Florida Jumbo Stone Crab Claws *

Crushed Ice, Joe Mustard Sauce, Lemon 240

Poached Prawns

Cocktail Sauce 80

Sushi

Served with Pickled Ginger, Wakame, Soy Sauce & Wasabi

Combinations

Sushi and Sashimi Combination Plate 95

Nigiri and Sashimi Combination Plate 95

Assorted Sashimi of Salmon, Tuna, Hamachi and King Fish 110

Traditional Sushi Roll Combination Plate 95

Norimaki

California Roll, Vegetable, Spicy Tuna
Tempura Shrimp, Unagi, Sandy Lane 55

Nigiri

Ebi, Tuna, Unagi, Salmon 55
Hamachi 70

Sashimi

Yellow Fin Tuna, Scottish Salmon 65
Hamachi 70

Appetizers

Antipasti Table

Selection of Marinated Vegetables, Artichokes, Mushrooms, Peppers, Aubergines, Saffron Onions, Selection of Mixed Leaves and Crudites & Lebanese Corner 110

Grilled Artichokes

Grilled Artichokes, Garlic Aioli 70

Scottish Smoked Salmon

Fennel and Arugula Salad, Horseradish Cream 85

Yellow Fin Tuna Tartar

Ponzu & Tobiko, Apple and Cilantro 65

Caramelized Onion Tart

Vine Ripened Tomatoes, Goat's Cheese Mesclun Leaves 70

Assiette de Charcuterie

Ham, Salami, Parma Ham, Focaccia Bread, Pickles, Dijon Mustard 75

Cantaloupe Melon with Prosciutto Di Parma

Arugula and Virgin Olive Oil 80

Soups

Gazpacho

Cucumber, Mint, Croutons, Virgin Olive Oil 40

Sandy Lane Soup of the Day 40

Flatbread Pizzas

Gluten free pizza is available upon request

Margherita

Tomato Sauce, Fresh Tomato, Basil, Buffalo Mozzarella, Olive Oil 60

Capricciosa

Tomato Sauce, Buffalo Mozzarella, Fresh Tomato, Mushroom, Artichoke, Prosciutto di Parma, Black Olives, Olive Oil 70

Florentine

Spinach, Roasted Garlic, Ricotta, Egg, Parmigiano Reggiano 70

Parma

Tomato Sauce, Prosciutto di Parma, Fresh Tomatoes, Arugula, Mozzarella, Parmigiano Reggiano, Olive Oil 70

Pepperoni

Pepperoni, Tomato Sauce, Mozzarella, Black Pepper 70

Sandwiches

Served with French Fries, Mesclun Greens or Potato Chips

Flying Fish Cutter

Breadcrumbs Fried Flying Fish, Tomatoes, Lettuce, Lemon Mayonnaise, Sesame Bun 55

Classic Turkey Club

Bacon, Egg, Lettuce, Tomato, Choice of White or Brown Bread 65

Char-Grilled Beef Burger

8 oz grilled Black Angus Beef Burger, Lettuce, Tomato, Tomato Relish, Onion, Sweet Pickle Your choice of cheese: Cheddar, Roquefort, Mozzarella 75

Mediterranean Vegetable Wrap

Marinated Grilled Vegetables Hummus, Spinach, Buffalo Mozzarella, Pesto, Tomato, Mayonnaise 55

Kosher Hot Dog

Pickled Cucumber, Sauerkraut, Mustard, Grilled Onions 55

Entrées

Fish & Chips

Banks Beer Battered Cod, House Fries, Crushed Green Peas, Tartar Sauce, Malt Vinegar 95

Curried Chicken Roti

Basmati Rice, Mango Chutney, Roti Skin, Bajan Pepper Sauce 75

Moules Frites

Mussels cooked in White Wine, Herbs and Garlic, French Fries 110

Tagliatelle Carbonara

Prosciutto, Parmigiano Reggiano, Olive Oil, Poached Egg 70

Fish of the Day

Served with Warm Grilled Mediterranean Vegetables & Tomato Caper Relish

Yellow Fin Tuna	105
Catch of the Day	105
Giant Tiger Prawn	195

Steak Frites

8 oz Choice Certified Black Angus Strip Loin, French Fries, Sautéed Spinach, Caramelized Onions 170

Linguini with Artichokes & Spinach

Wild Mushrooms, Spinach, Rosemary Cream Sauce 80

The Barbeque Hut

Grilled Meats, Chicken, Locally Caught Fish, Grilled Vegetables, Roasted Potatoes, Baked Potatoes 145

Desserts

Nougat Glace ^N

Egg White Mousse, Mix Nuts, Fresh Berries, Raspberry Sauce 40

Artisan Cheese Plate

A selection of five international hard and soft cheeses 60

Classic Apple Tart Tatin

Puff Pastry, Vanilla Ice Cream, Apple Chips, Calvados Caramel Sauce 40

Chocolate Mango

Madagascar Chocolate Mousse, Fresh Mango Compote, Mango Sorbet, Caramelized Arlette 40

Citrus

French Meringue, Lemon Curd, Mandarin Segments, Yoghurt Sorbet 40

Marbled Blueberry Cheese Cake

Blueberry Filling, Vanilla Ice Cream 40

Sandy Lane Sorbets and Ice Creams

Sablé Cookies, Fresh Berries 40

^NContains Nuts Spicy

* Supplement Charge (Family Fun & Spa Escape Packages)
 Vegetarian Selection or can be prepared as Vegetarian

All prices are listed in Barbados Dollars, inclusive of 7.5 % Value Added Tax and are subject to 10% Service Charge

.... Italian

APPETIZERS

Antipasti Table & Seafood Corner \$125

Prosciutto di Parma & Pineapple \$80
Compressed Pickled Pineapple,
Cold Pressed Olive Oil, Organic Leaves

SALADS

Caprese \$55
Vine Ripened Tomatoes, Basil, Buffalo Mozzarella,
Olive Oil, Aged Balsamic Jelly

STONE BAKED FLATBREAD PIZZAS

Gluten free pizza is available upon request

Margherita \$60
Fresh Tomato, Basil, Buffalo Mozzarella,
Tomato Sauce

Capricciosa \$70
Buffalo Mozzarella, Fresh Tomato, Mushroom,
Artichoke, Prosciutto di Parma, Black Olives,
Tomato Sauce

Parma \$70
Prosciutto di Parma, Fresh Tomato, Arugula,
Parmigiano Reggiano, Mozzarella, Tomato Sauce

Pepperoni \$70
Tomato Sauce, Mozzarella, Pepperoni

PASTAS

Paccheri with Black Angus Bolognese \$95
Flat Parsley, Parmigiano Reggiano

Linguine Vongole \$100
Littleneck Clams, Durum Wheat Linguine,
Chilli Flakes, Parsley, White Wine

Gnocchi alla Sorrentina \$80
Tomato Sauce, Buffalo Mozzarella, Basil

Homemade Mushroom Ravioli \$80
Sauce Quattro Formaggi, Cherry Tomatoes

Bajan Blue Classics

APPETIZERS

Poached Lobster & Avocado \$95
Marie Rose Sauce, Wonton Chips,
Salmon Roe

Chilled Poached Prawns \$80
Lemon Wrap, Cocktail Sauce

RAW SEAFOOD

Florida Jumbo Stone Crab Claws \$240
Joe Mustard Sauce

Fresh Loch Fyne Rock Oyster (6) \$75
Sauce Mignonette, Horseradish Cream, Cocktail Sauce,
Tabasco, Crackers

SOUPS

Soup of the Day \$40

Bajan Chicken Soup \$40
Dumplings, Fresh Herbs

SALADS

Organic \$45
Mixed Organic Leaves, Local Cherry Tomatoes, Carrots,
Onion, Cucumber, Fennel, Lime Cane Sugar Vinaigrette

Caesar \$55
Romaine Hearts, White Anchovies, Boiled Egg,
Croutons, Parmesan Vinaigrette
With Prawns \$85
With Chicken \$75

MAINS

The Barbeque Hut \$145
Lamb, Chicken, Beef, Selection of Fresh Local Fish

Fish & Chips \$95
Banks Beer Battered Cod, French Fries,
Tartar Sauce, Crushed Green Peas, Malt Vinegar

Slow Cooked Angus Short Rib \$175
Asparagus, Roasted Sweet Potato, Red Wine Jus

.... Asian

SUSHI

Served with Pickled Ginger, Wakame, Soy Sauce & Wasabi

Combinations

Sushi & Sashimi \$95
Nigiri & Sashimi \$95
Sashimi \$110

Norimaki

California Roll | Vegetable | Spicy Tuna \$55
Tempura Shrimp | Unagi | Sandy Lane \$65

Nigiri

Ebi | Tuna | Salmon \$55
Hamachi | Unagi \$70

Sashimi

Yellow Fin Tuna, Scottish Salmon \$55
Hamachi \$70

APPETIZERS

Grilled Thai Beef Salad \$65
Cucumber, Onion, Tomatoes, Mint, Cilantro,
Cashew Nuts

Yellow Fin Tuna Tataki \$80
Wasabi Mayo, Tomato & Chilli Salsa

Prawn Tempura \$95
Seaweed Salad, Sweet Chilli Dip

MAINS

Thai Vegetable Green Curry \$80
Galangal, Kaffir Lime Leaves,
Lemon Grass, Coconut Milk, Steamed Rice

Soya Glazed Steamed Salmon \$115
Steamed Rice, Sautéed Spinach

Mee Goreng \$70
Egg Noodle, Fried Egg,
Vegetables, Stir-fry Sauce
With Chicken \$90
With Prawns \$100

.... Flamed Char-grill

All dishes are served with a choice of two sides

FISH

Served with Tomato Caper
Relish

Local Spiny Lobster \$175

Yellow Fin Tuna \$105

Local Catch \$105

MEATS

Served with Roasted Red Onion, Sweet
Potato, Red Wine Jus & Béarnaise Sauce

10oz Choice Certified \$170
Black Angus Strip Loin

8oz Choice Certified \$180
Black Angus Tenderloin

Free Range Breast of Chicken \$115

Colorado Lamb Chops \$195

Char-Grilled Beef Burger \$75

SIDES

\$25 each

Organic Salad
Caesar Salad

Steamed Garden Vegetables

Minted Green Peas

Sautéed Spinach

Steamed Rice

Balsamic Glazed Mushrooms

Bajan Macaroni & Cheese

Mashed Potatoes

Ripped Potatoes

Loaded Baked Potato

French Fries

