lenu

Menu items to be served in the spa. Please note that 24-hour notice is required.

High Tea \$100 for 4 | Minimum 4 people

Mini Sandwiches

Cucumber & Cream Cheese Egg & Mayonnaise Smoked Salmon & Cream Cheese

Warm Scones

Clotted Cream Strawberry Jam Raspberry Jam

Savory Items

Mini Quiche Crab Salad Canapé Bloody Mary & Grilled Shrimp Shooter

Sweet Items

Mini Brownie Mini Cheesecake Mini Blueberry Muffin

Deluxe Fritanga Platter

\$35 for 2 | Minimum 2 people

Arancini Risotto Fritters Stuffed with pulled short ribs and topped with chipotle sauce

> Grilled Chicken Sate & Peanut Sauce

Grilled Tenderloin Kabab & Teriyaki Sauce

Smoked Salmon Bruschetta

Mini Fish Tacos

Bloody Mary & Garlic Shrimp Shooter

Cheese & Fruit Platter

\$45 for 2 | Minimum 2 people

Assorted Cheese, Olives, Crackers & Toast, Cherry Tomatoes, Fig Jam, Nuts, Seasonal Berries & Fruits

Lunch Menu

Served at purebeach or in the spa

Salads | \$13

Caesar Salad

Crispy romaine topped with garlic herb croutons tossed in homemade Caesar dressing with fresh shaved parmesan cheese and grilled chicken

Greek Salad

Fresh mixed greens topped with tomatoes, cucumbers, red onions, assorted peppers, kalamata olives and feta cheese tossed in balsamic vinegar and olive oil

Wraps & Sandwiches | \$13

Divi Club Wrap

Tomato basil tortilla stuffed with ham, turkey, bacon, cheese, lettuce and tomato

Quesadilla

Spinach tortilla stuffed with chicken, bell peppers, onions and melted cheese, served with sour cream, guacamole and fresh pico de gallo

Fish Tacos

Crispy grouper served in soft tortillas topped with cole slaw, homemade mango sauce and pica de gallo

Main Courses | \$26

Pan-Seared Grouper

Pan-seared grouper served with spring vegetables and jasmine rice topped with lemon butter sauce

Skirt Steak

Grilled skirt steak served with fingerling potatoes and chimichurri sauce

Chicken Parmesan

Crispy parmesan-crusted chicken breast baked in basil tomato sauce and mozzarella served on top of a bed of linguini pasta tossed in pomodoro sauce

3-Course Meal

Served at purebeach | \$45 per person

Appetizers

(choose one)

Caesar Salad

Crispy romaine topped with garlic herb croutons tossed in homemade Caesar dressing with fresh shaved parmesan cheese and grilled chicken

Pumpkin Soup

Oven roasted pumpkins blended with herbs and cream

Main Courses

(choose one)

Pan-Seared Grouper

Pan-seared grouper served with spring vegetables and jasmine rice topped with lemon butter sauce

Skirt Steak

Grilled skirt steak served with fingerling potatoes and chimichurri sauce

Chicken Parmesan

Crispy parmesan-crusted chicken breast baked in basil tomato sauce and mozzarella served on top of a bed of linguini pasta tossed in pomodoro sauce

Chef's Special Dessert

*All prices are in USD and subject to a 15% service charge. Local tax is included in the price.

Gratuity is at your own discretion.

Please let us know if you have any allergies, dietary restrictions or special considerations, and we will do our best to accommodate you.

Our kitchen cooks with plant oil. No peanut oil is used in our kitchens.