


THE BOATHOUSE

BAR & GRILL

ST. REGIS DIAMOND BRUNCH

STARTER STATION

Red tuna carpaccio with avocado puree, quail egg and crispy garlic chips

Fish cake & papaya mustard

Watermelon & mint gazpacho

Smoked marlin & granny smith apple salad

Vol au vent with smoked salmon mousse

Dried fruits and grissini

Mini pita stuffed with chicken shawarma

EGG STATION

Sea urchin scrambled eggs

Eggs Benedict

Bespoke omelettes

POACHED SEAFOOD ICE STATION

Poached shrimp, king prawns, fish

ICE STATION

Sea urchin and fresh oyster

LIVE CAESAR SALAD STATION

Romaine lettuce, bacon, chicken, anchovies, parmesan cheese & croutons

SALAD BAR

Broccoli, radish, asparagus, mesclun, tomatoes, baby vegetables

SUSHI COUNTER


THE BOATHOUSE

BAR & GRILL

ST. REGIS DIAMOND BRUNCH

CARVED MEATS

Roasted whole lamb leg slit
Roasted pork leg glazed with pineapple
Roasted beef

FILAO CHARCOAL BARBEQUE

Pork sausage
Chicken skewers

COOKAL FLAMBÉ

King prawn with thyme

ACCOMPANIMENTS

Honey & cumin caramelized carrots
Pilaf rice, dried raisins and coconut
Roasted fingerling potatoes
Sautéed vegetables

DESSERT

Ice cream and Sorbet Trolley

PASTRIES

Chocolate tart
Soft chocolate cake
Vanilla éclair
Red fruits financier
Coconut macaroons
Pistachio and cherry aumoniere
Fruit platter
Vanilla crème brûlée
Lemon sablée