

CREWED YACHT SAMPLE 7-DAY MENU PLAN BRITISH VIRGIN ISLANDS

BREAKFAST

*A fresh fruit platter, juice or fruit smoothie, coffee and tea
are served with breakfast every day*

EGGS EN COCOTTE WITH MUSHROOMS AND BRIOCHE TOAST

Topped with chorizo dust, served alongside roasted cherry tomatoes on
a bed of creamy mushrooms

CINNAMON MASCARPONE PANCAKES

Served with a medley of warm spiced apples and bananas sautéed with a rum
infused syrup, and an assortment of fresh berries

EGGS CAPRESE, ITALIAN STYLE

Lightly fried eggs are placed on slices of grilled garlic ciabatta, layered with
crispy prosciutto and fresh creamy mozzarella, drizzled with pesto and freshly
diced tomatoes

YOUR CHOICE OF CONTINENTAL BREAKFAST

Serving of rum, raisin and coconut banana bread, blueberry scones with lemon
glaze and an array of chocolate and fruit-filled croissants and/or muffins

CRISPY DILL LATKES

Topped with thinly wrapped slices of smoked salmon around creamy scrambled
eggs served with toasted bagels

EGGS BENEDICT

A classic breakfast of poached eggs on slices of Canadian bacon, topped with a silky
hollandaise sauce served on toasted English muffins

BAKED CARIBBEAN BANANA AND BLUEBERRY FRENCH TOAST

Served with challah a bread and an egg custard blend of rum and cinnamon,
topped with a drizzle of hazelnut and maple syrup

CREWED YACHT SAMPLE 7-DAY MENU PLAN BRITISH VIRGIN ISLANDS

LUNCH

This can be served family-style or individually plated

CARIBBEAN CHICKEN AND PINEAPPLE SALAD

Served in pineapple halves; with a hint of curry in the dressing and includes tropical fruits such as mangoes and pineapple chunks

GRILLED MEDITERRANEAN SHRIMP KEBABS

Served with a Greek orzo salad and a variety of marinated vegetables and feta cheese and comes with warm baked rosemary infused focaccia bread

CAESAR-GLAZED AND GRILLED FLOUNDER OR LOCAL FISH

Served on a bed of arugula with homemade anchovy-based Caesar dressing, golden garlic toasted croutons, and a sprinkling of parmesan shavings

GRILLED MOROCCAN MEAT OR FISH KOFTA KEBABS

Served on a bed of fresh lemon and pomegranate couscous salad, with a yogurt mint based dressing and warm pita halves; the grilled koftas are coated with Dukkah, a Moroccan spiced sesame blend, which pairs well with the fresh minty yogurt dressing

SKIRT STEAK

Grilled tender and juicy, and dressed with a ginger and soy dressing
Accompanied with a fresh avocado and green salad wrapped in a corn or flour tortilla

FUSION LOBSTER OR SHRIMP ROLL

With roasted corn chutney, sautéed plantains and cilantro chimichurri
A take on a classic lobster roll with Caribbean, Asian and Latin overtones

CRAB CAKE AND ASIAN SLAW

A light lunch that appeals to all the senses, the Caribbean flavored crab cakes surround a mound of an Asian-inspired slaw that is a combination of finely julienned red and green cabbage, snow peas, mango and spring onions tossed with Asian vinaigrette and sprinkled with fresh herbs

CREWED YACHT SAMPLE 7-DAY MENU PLAN BRITISH VIRGIN ISLANDS

APPETIZERS

There is no better way to watch the stunning Caribbean sunsets, than with your own personal Happy Hour, featuring the special Captain's Cocktail of the day or your favorite aperitif and an array of delicious appetizers.

ASSORTMENT OF COLD DIPS

Served with an array of fresh crudité's including a curried chickpea mash, baba ganoush, an eggplant based dip with pistachio, and a beet dip. It pairs well with Captain Alan's Monkey La-La, a signature cocktail which is a passion fruit and rum based cocktail.

CORN CAKES TOPPED WITH AVOCADO AND TOMATO SALSA

Served with a margarita cocktail to complement the Mexican flavors with a twist from the captain with a splash of Cabernet Sauvignon and agave nectar added to the classic ingredients

VOLCANO AHI POKE STACK (HAWAIIAN-STYLE TUNA)

Served with assorted rice crackers. It calls for a Blue Hawaiian cocktail to compliment the turquoise and blues of the Caribbean waters.

TAPAS PLATTERS

Includes mussel, bacon and mushroom kebabs, goat cheese stuffed piquant baby peppers, prosciutto-wrapped melon balls, and smoked fish pate arranged on endives; Goes with a refreshing mix of muddled grapes, mint, simple syrup, a splash of vodka and topped with prosecco

SAUTÉED PLANTAIN CHIPS

Topped with a variety of toppings including guacamole and shrimp pate
The Painkiller is an obvious local choice for one of the Caribbean's popular cocktails

STEAK AND BLUE CHEESE BRUSCHETTA

Served with onion and roasted tomato jam; Try a Mai Tai with this decadent appetizer.

A CREAMY BAKED BRIE

Served with mango chutney and toasted almonds surrounded by toasted crostini, this goes well with mint mojitos

CRISPY CRAB AND CREAM CHEESE WONTONS

Complimented with a Japanese-inspired cocktail combining your choice of alcohol with mint infused hibiscus tea, blood orange juice, yuzu juice and pomegranate molasses

CARIBBEAN CONCH FRITTERS

Served with a blend of cocktail and sweet chili pepper sauces and served with a soothing choclatini

CREWED YACHT SAMPLE 7-DAY MENU PLAN BRITISH VIRGIN ISLANDS

DINNER

The dining experience each night is further enhanced with a candle-lit table setting that is designed to create an atmosphere to compliment the evening's menu

BAKED LOCAL FISH

With a West Indian spiced Crab Crust served with cardamom and saffron basmati rice, sautéed plantains and sugar snap peas

GRILLED SUCCULENT PORK TENDERLOIN

Served with a port and pomegranate demi glaze sauce, roasted goat cheese-stuffed plums, and prosciutto wrapped roasted green bean bundles, nestled against a mound of nutmeg sweet potato purée

SEARED GRILLED TUNA

Topped with mango papaya salsa and drizzled with balsamic glaze, served with crispy smashed roasted baby potatoes, grilled asparagus and anise carrots sautéed in Pernod

SLICES OF LEMON AND PARMESAN

PANKO- CRUSTED CHICKEN BREAST

Stuffed with roasted red pepper, mushroom and spinach, and served with gnocchi or fresh pasta and a medley of Mediterranean roasted vegetables, topped with shavings of Parmesan cheese

TARRAGON AND GARLIC SEAFOOD POT

With a puff pastry hat and side of linguini

SURF 'N' TURF-TENDER FILLET MIGNON

Grilled shrimp drizzled with a cognac sauce, served alongside a caramelized onion, potato gratin and a wedge of roasted pumpkin drizzled with a spinach and bean ragout and tomato and chili jam

MACADAMIA AND COCONUT CRUSTED FISH

With coconut beurre blanc, served with Jasmine rice topped with julienne of zucchini and summer squash

**CREWED YACHT SAMPLE 7-DAY MENU PLAN
BRITISH VIRGIN ISLANDS**

DESSERT

FLAMBÉED COCONUT CREME BRÛLÉE

With grilled pineapple

PAVLOVA, PASSION FRUIT AND BANANA

Crushed with caramel

MALVA PUDDING

South African version of an English sticky toffee pudding with amarula sauce topped with caramelized hazelnut and spun sugar served on a bed of custard

**WHITE CHOCOLATE
AND BERRY CHEESECAKE**

Served with a raspberry coulis

PEAR TARTE TATIN

With rum mascarpone or ice cream

CARAMEL CHOCOLATE MOUSSE

Topped with shards of toffee almond praline

BAKED LIQUID-CENTERED CHOCOLATE LAVA DESSERT

Served with a dusting of sugar powder

******After dinner liqueurs are available upon request**