

Starters

Tapa size designed to enhance the flavors

Charcuterie Board

Dry Cured Chorizo Sausage, Cured Salchichon Sausage, Roasted Peppers, Cherry Tomatoes, Honey Capers, Peppercorn, Mozzarella & Manchego Cheese, Olive-Rosemary Johnnie Cake 28

Smoked Black Pepper Crusted Foie Gras

With a Guava Goat Cheese Crostini, Tamarind-Cognac Glaze with Heirloom Tomatoes, Crispy Leeks, Red Leaf Lettuce 32

Caribbean Ceviche

Diced Fresh Local Fish Cured in Citrus Juice, Japanese Chiles, Mango Salsa, Crispy Adobo Tostones 18

Seared Sea Scallops

With Pernod and Saffron, Served with Pumpkin Fungi, Garnished Enoki Mushroom, Pickled radish Drizzled with Truffle Oil 18

Peperonata Brushetta

Rosemary Truffle Butter Grilled Baguette with Savory Tri Color Peppers, Roasted Eggplant, with Herbs and Spices Garnished with Crispy Avocado 12

Ital Tapas

Crispy Corn Tortilla Topped with Roasted Root Vegetables, Peperonata, Baby Portabello Mushroom, Ripe Plantains, Red Pepper Coulis, Basil Poblano Oil 14

Lobster Ravioli

Diced Caribbean Lobster, Cooked in Pesto Creama and Ripe Plantain Bacon Crumble 18

Salads

Fresh Produce from Local Farms

Pineapple Beach Caprese

Fresh Mozzarella Served with Mesclun Lettuce, Heirloom Tomatoes,
Drizzled with Tamarind Balsamic Glaze 16

Green Papaya Salad

With Spaghetti Carrots, Heirloom Tomato, Crumbled Feta, Garnished
with Cucumber and Drizzled with Guava-Ponzu Reduction,
Toasted Almonds, Olive-Rosemary Johnny Cake Croutons 14

Soups

House made from the finest ingredients

Fresh Caribbean Lobster Bisque

Creamy Lobster stock, Caribbean Lobster, Habanero Oil Drizzle 12

Caribbean Grilled Conch Chowder

Grilled Tender Conch, Saffron, Coconut Milk, Local Sweet Potato,
Peruvian Potatoes, Garnished with Shredded Toasted Coconut 12

Our Chefs have designed the menu to provide the Ultimate Gastronomic Dining Experience. We appreciate your understanding to enjoy our dishes as intended without modifications.

Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food borne illness.

Sharing an Entree will add twelve dollars for the additional sides.

Twenty Percent Gratuity will be added to parties of 5 or more.

Wagyu Beef

Wagyu (和牛, "Japanese cow") is any of the four Japanese breeds of premium beef cattle (Black, Brown, Polled, Kobe)

Wagyu Grilled Beef Tenderloin

Seven Ounce Filet, Napped Bittersweet Chocolate Demi-Glaze, Served with Roasted Garlic Peruvian Purple Scallop Potato Cake, White Asparagus & Baby Carrot 75

The Mirador Burger

Seven Ounce Grilled Wagyu Burger, Granny Smith Apple-Tomato Jam, Horseradish Blue Cheese, Mixed Green, Sweet & Sour Pickle, House-made Toasted Bacon Rosemary Brioche Bun, Served with Truffle Waffle Crispy Fries 24

Wagyu Strip Loin

Ten Ounce Grilled Wagyu Strip, Baby Portobello Mushroom Demi-Glaze, Peruvian Purple Potato, Local Sweet Potato, White Asparagus and Baby Carrot 65

Kurobuta Pork

Berkshire pigs, also known as Kurobuta, are a rare breed of pig originating from the English county of Berkshire. The Japanese designation of the breed, Kurobuta, has become like Kobe beef, a preferred branding of a premium grade

Kurobuta Pork Schnitzel

with Buerre Noir, Topped with Sautéed Grape Capers, Navel Orange Segments, Pickled Purple Cabbage, Served with Rosemary Peruvian Mashed Potatoes, White Asparagus and Baby Carrot 28

Kurobuta Pork Osso Bucco

Braised in a Rum-Vegetable Demi Glaze,
Served with Pigeon Pea Sofrito Risotto
and Crispy Kale 32

Duck Breast

Grilled Marinated Duck Napped with Balsamic-Tamarind Glaze,
Served with Cassava Sofrito Gnocchi, in Saffron Cream,
Almond Powder and Crispy Kale 34

New Zealand Lamb Chops

With Mint Carmelized Onion Jelly, Grilled Cauliflower
and Oyster Mushroom Couscous 34

Poultry

Certified Free Range, Organic and No GMO

Honey Molasses Grilled Chicken

With Parmigiano Reggiano Alfredo Penne Pasta,
with Olive-Rosemary Johnny Cake, 25

Island Curried Chicken

Simmer Chicken with Roasted Peperonata, Heirloom Tomato,
Served with Coconut Jasmine Rice and Sautéed Green Peas,
Garnished with Candied Ginger 25

Seafood

Local caught fresh Caribbean Fish and Lobster

Adobo Blackened Mahi-Mahi

Served with Grilled Pineapple Salsa, Lobster Fungi,
Du-fungo (Ripe & Green Plantains),
White Asparagus and Baby Carrot 34

Caribbean Wahoo

With Lemon Beurre Blanc, Sweet Plantains
and Crispy Okra-Bacon Couscous 34

Osetra Caviar Salmon

Grilled Salmon Filet, White Truffle Butter,
Creamed Baby Portobello Mushroom Risotto,
Garnished with Osetra Caviar 38

Lobster Thermidor

With Pernod Garlic Crema, Loaded Peruvian Purple Potato Scallop Cake
with White Asparagus and Baby Carrot 45

Creole Spicy Shrimp

With Etouffee Shallots Sauce, Spanish Saffron Jasmine Rice
and Crispy Okra, Dusted with Smoked Spanish Paprika 28

Langoustine

Sauteed Langoustine with Pernod Garlic Crema
and Sautéed Green Papaya, Roast Peppers, Saffron Rice 32

Grilled Island Conch

Creole Sauce, Lobster Fungi and Plantain Mofongo 24