
Beach Enclave, North Shore

Food & Beverage Options

September 22nd, 2016

Pre-Arrival Villa Stocking.....	4
<i>Vegetables</i>	4
<i>Fruits</i>	6
<i>Herbs/Spices</i>	7
<i>Dairy</i>	8
<i>Frozen Items</i>	9
<i>Meat</i>	10
<i>Fish</i>	11
<i>Beverages</i>	12
<i>Miscellaneous Food Items</i>	13
Private Chef Services	14
Sample Menu Options	14
<i>LUNCH SELECTIONS</i>	14
<i>DESSERTS</i>	17
<i>DINNER SELECTIONS</i>	18
<i>DESSERTS</i>	23
<i>THEME NIGHTS - BARBEQUE</i>	24
<i>Corn on the cob</i>	24
<i>DESSERT</i>	24
<i>KIDS MENU</i>	25
<i>Chicken or fish fingers with chips</i>	
<i>Beef slider, fries</i>	
<i>Chicken quesadilla</i>	
<i>Ham and cheese sandwich</i>	
<i>Fried rice, with grilled chicken, beef or fish</i>	

<i>Tomato basil pasta</i>	
<i>Pizza, tomato, ham</i>	
<i>Vegetable spring roll, sweet chili sauce</i>	
<i>Steam vegetable with grilled chicken, fish</i>	
<i>Vegetable sandwich, chips.....</i>	<i>25</i>
Beach Enclave - Private Chef Services	26
Retreat - Healthy Options	27
<i>Juices and Smoothies.....</i>	<i>27</i>
Savor	28
<i>Breakfast Options</i>	<i>28</i>
Savour Saveur Options	31
<i>Lunch Options - Salads</i>	<i>31</i>
<i>Lunch Options - Soups</i>	<i>31</i>
<i>Lunch Options - Sandwiches</i>	<i>32</i>
<i>Quiches</i>	<i>33</i>
<i>Specialty Trays</i>	<i>34</i>
<i>Desserts</i>	<i>36</i>
Crust - Artisan Bakery & Cafe Options.....	37
<i>Salads</i>	<i>37</i>
<i>Appetizers</i>	<i>38</i>
<i>Quiches</i>	<i>39</i>
<i>Main Courses</i>	<i>40</i>
<i>Sides</i>	<i>41</i>
<i>Desserts</i>	<i>42</i>

Pre-Arrival Villa Stocking

Vegetables

VEGETABLES	QUANTITY	VEGETABLES	QUANTITY
Asparagus		Fennel	
Artichoke		Green Beans	
Brussel Sprouts		Jicama	
Beets		Leek	
Bell Pepper - Green		Kale	
Bell Pepper - Red		Lettuce - Arugula	
Bell Pepper - Yellow		Lettuce - Bibb	
Broccoli		Lettuce - Ice-Berg	
Broccolini		Lettuce - Romaine	
Bean Sprouts		Lettuce - Mesclun	
Bok Choy		Spinach	
Carrots		Watercress	
Celery		Mushroom - Button	
Cucumber		MushroomPortobello	
Cauliflower		Mushroom-Shiitake	
Chayote		Mushroom - Oyster	
Chilli - Habanero		Onions - Yellow	
Chilli - Jalapeno		Onions - Red	
Chilli - Red		Onions - Pearls	
Cabbage - Napa		Shallots	

VEGETABLES	QUANTITY	VEGETABLES	QUANTITY
Cabbage - Red		Spring Onion	
Cabbage - Green		Potato - Idaho	
Corn		Potato - Marbles	
Eggplant		Potato - Reds	
Sweet Potatoes		Turnips	
Parsnip		Yellow Squash	
Plantain		Zucchini	
Pumpkin			
Radish			
Peas		Tofu	
Snow-Peas			
Sugarsnap			

Fruits

FRUITS	QUANTITY	FRUITS	QUANTITY
Apple - Fuji		Raspberries	
Apple - Golden		Grapefruit	
Apple - Red		Grapes - Green	
Apple - Green		Grapes - Red	
Bananas		Kiwi	
Strawberries		Mango	
Blueberries		Watermelon	
Blackberries		Honeydew Melow	
Orange		Papaya	
Pineapple		Peach	

Herbs/Spices

HERBS	QUANTITY	SPICES	QUANTITY
Parsley		Curry Powder	
Cilantro		Ginger	
Basil		Garlic	
Bay Leaves		Nutmeg	
Peppermint		Lemongrass	
Thyme		Turmeric	
Sage		Cayenne Pepper	
Oregano		Allspice	
		Horseradish	
		Salt - Iodized	
		Salt - Sea	
		Salt - Rock	
		Peppercorns - Black	
		Pepper - White	

Dairy

DAIRY	QUANTITY	DAIRY	QUANTITY
Butter		Brie	
Eggs		Blue	
Heavy Cream		Buffalo	
Half & Half		Feta	
Milk - Whole		Bocconcini	
Milk - 2%		Herb Goats	
Milk - Skimmed		Cheddar	
Milk - Fat Free		Cream	
Almond Milk		Gouda	
Soy Milk		Cottage	
Rice Milk		Havarti	
Buttermilk		Goats Gruyere	
Sour Cream		Emmenthal	
Whipped Cream		Gorgonzola	
Yogurt - Plain		Reggiano	
Yogurt - Non-Fat		Mascarpone	
Yogurt - Blueberry		Ricotta	
Yogurt - Strawberry		Swiss - Slices	
Yogurt - Peach		American - Slices	
		Provolone	
		Pepper Jack	

Frozen Items

FROZEN	QUANTITY	FROZEN	QUANTITY
Potato - Hash Brown		Ice-Cream - Vanilla	
Potato - French Fries		Ice-Cream-Chocolate	
Green Peas		Ice-Cream - Cookies & Cream	
Carrots		Sorbet - Lime	
		Sorbet - Raspberry	
		Mango	

Meat

MEAT	QUANTITY	MEAT	QUANTITY
Beef - Ribeye		Lamb - Chops	
Beef - Fillet		Lamb - Rack	
Beef - Prime Rib		Lamb - Leg	
Beef - Round		Lamb - Rump	
Beef - Flank		Chicken - Breast	
Beef - Ground		Chicken - Thighs	
Pork - Loin		Chicken - Legs	
Pork - Belly		Chicken - Whole	
Pork - Fillet		Chicken - Wings	
Pork - Ribs		Beef Burgers	
Pork - Chops		Hot Dogs	
Bacon		Chorizo	
Bacon - Turkey		Ham	
Breakfast Sausage		Salami	
		Pepperoni	
		Turkey	
		Pastrami Beef	
		Pastrami Turkey	
		Pastrami Chicken	
		Pancetta	
		Prosciutto	

Fish

FISH	QUANTITY	FISH	QUANTITY
Bass		Conch	
Grouper		Shrimp	
Snapper		Clams	
Mahi Mahi		Crabmeat	
Salmon		Lobster	
Tuna		Scallops	
Swordfish		Squid	
Wahoo		Mussels	
Tilapia		Smoked Salmon	

Beverages

BEVERAGES	QUANTITY	BEVERAGES	QUANTITY
------------------	-----------------	------------------	-----------------

--	--	--	--

--	--	--	--

--	--	--	--

--	--	--	--

--	--	--	--

Miscellaneous Food Items

MISC	QUANTITY	MISC	QUANTITY

Private Chef Services Sample Menu Options

LUNCH SELECTIONS

SOUP

Italian Gazpacho

Carrots, Cucumber, Red and Yellow pepper, olive oil and Red wine vinegar

Cold Cucumber

Yogurt, shallot, garlic, fresh lemon juice

SALAD

Spinach Salad

with walnut, blue cheese and sesame dressing

Caesar Salad

Grilled prawn, chicken, bacon, basil crostini bread

Vietnamese Chicken salad

Shredded carrots and Chinese cabbage, fried shallot and lime dressing

Arugula Salad

with cheery tomato, Roquefort cheese and balsamic dressing

Tuna Salad

tomato, cucumber, white onion, green onion, lime peanut dressing

Mango Prawn salad

tomato, seaweeds cucumber, shallots with lime, ginger, peanut dressing

Crispy Romaine Salad

Chicken cubes, Avocado, Organic tomato with honey, lemon mustard dressing

Green Beans

with tofu salad and sesame dressing

Thai Beef Salad

Chili, shallots, green onion, lime juice, fish sauce

SANDWICHES

BLT Sandwich

bacon, lettuce, tomato, cheese and egg

Tuna Wrap

cucumber, avocado, tomato, ginger, red pepper, carrot, onion

Roasted Vegetable Sandwich

Mozzarella, tomato, olive tapenade

Tacos

Fish, Chicken, Beef, tomato salsa, guacamole, black beans and sour cream

Beef Burger

caramelize onion, French fries, roasted garlic mayonnaise (cheese optional)

Quesadilla

Chicken, Beef, with Mozzarella cheese, onion

Steak Sandwich

lettuce, tomato, onions, chips

Chicken Cesar Salad Wrap

PIZZA

Mozzarella

Basil, tomato

Barbeque Chicken

Spanish onion, tomato, coriander mozzarella cheese

Tomatillo

Chorizo, mozzarella

Artichokes

Roasted bell pepper, Spanish onion, ricotta, arugula

MAIN COURSE

Catch of the Day

Asparagus, apple sauce (jasmine rice/grilled corn optional)

Pad- Thai

Shrimp, chicken, tofu, bean sprout

Asian Stir fry egg Noodles

Chicken, beef, shrimp, carrots, slice lime

Barbeque Chicken

Watercress, cherry tomato, mustard dressing

Nasi-goreng

Shrimp fried rice and Chicken satay with peanut sauce

Spaghetti

with meatballs

Marinara Pasta

tomato, sea foods, grilled vegetable

Grilled Lobster (seasonal)

With Asian salad lime dressing

DESSERTS

Fruit Plate

Ice-cream

Cookie Plate

Chocolate Brownies

DINNER SELECTIONS

APPETIZER

Carrot Soup

chicken stock and cream cheese

Sea foods Chowder

Shrimp, scallop, squid, green peas, potato cubes

Shrimp Cocktail

Oriental Beef Noodles Soup

Bok-choy, crispy wonton skin, sesame oil

Cheese Soufflé

Creamy Mushroom Bruschetta

Chives, truffle oil

Tuna Tartar

lime JUICE, avocado, ginger and shallots

Asian Roll

Sweet potato, tofu, ground pork, glass noodles with spicy sweet chili sauce

Smoked Salmon

with cream cheese capers and eggs

Vegetable Samosa

With carrots, shallots, green peas, coriander, mint, basil dipping sauce

Summer Roll

Shredded mango, cucumber, jicama with sweet chili sauce

Cracked Conch

Spicy mayo dipping sauce

GREENS

Radicchio

Arugula, hazel nuts, red wine vinegar dressing

Caprese Salad

Tomato, Buffalo mozzarella, balsamic and basil

Arugula Salad

With tomato, Roquefort cheese, balsamic dressing

Romaine

Avocado, chicken, boiled egg with lemon honey mustard dressing

Tuna nicoise Salad

With green beans, boiled egg, potato and anchovy dressing

Mix garden Salad

Asian grilled vegetable and feta cheese with sesame dressing

Mix beans Salad

Fava beans, black beans, green beans with crispy tofu and sesame dressing,

Chicken mango Salad

Snow peas, celery root, sesame seed baby lettuce

Baby Beet root Salad

Goat cheese, crumble

Baby Spinach Salad

Radish, Pecan nuts, Sesame dressing

SKILLET from the FARM

Jamaican Jerk Chicken

Rice & peas, asparagus thyme spicy sauce

Veal Chop

Parsley finger potato with caramelize onion, sweet potato puree

Asian Short Ribs

Apple pears, green onion, soy sauce, brown sugar, slice carrots and potato

Flank steak

Spicy Asian chimichurri sauce and vegetable confit oil

Rack of Lamb

Rosemary potatoes & mixed vegetables

Chef Asian Chicken thigh

Marinated with green onion, shallot, soy sauce and honey, ginger

Fillet mignon

Organic potato with green pepper sauce

Rib-eye Steak

Sautéed potatoes, béarnaise sauce

Pan Roasted Chicken Breast

With multigrain mustard shallots sauce

Red/ Green/Yellow Curry

(Option)Chicken, Beef, Lamb with bamboo shoot, lime and chili

Red curry lobster

with white rice and coconut

Blackened Chicken

Black beans, Saffron rice

SKILLET from the REEF

Whole Steamed Fish

Ginger, coriander, soy sauce and sesame oil

Catch of the Day

Asparagus, miso sauce

Lobster tail on Char-coal

Garlic olive oil, coriander and lemon

Grilled Sea Bass

Eggplant and tomato sambal, green onion, roasted butter mushroom

Seafood Red Curry

Shrimp, scallop, squid, fish with Bamboo shoot, bok choy

Salmon Teriyaki

garlic, ginger rice wine vinegar

Poached Grouper

Asparagus, sea salt, lemon sauce

Sizzling Sea Foods

with chili lime, green and yellow pepper, and green onion

Grilled Grouper

with shrimp sauce

Accompanied with.....

Fingerling Potato Parsley

Roasted Portobello Mushroom, baby onion crispy bacon

Sweet potato puree

Mashed potatoes

Rice and beans

Risotto with mushrooms and truffle oil

Roasted Vegetable Medley
Grilled Corn on the Cob, lime

DESSERTS

Banana Roll with Coconut Caramel Sauce
Chocolate Cake with Vanilla ice Cream
Mango Cheesecake
Chocolate Soufflé
Key Lime Pie
Crème Brule
Lava Cake
Vanilla Flan

THEME NIGHTS - BARBEQUE

Roasted eggplant salad

Mozzarella, arugula balsamic dressing

Caesar salad

crostini bread, bacon, parmesan cheese

ON THE GRILL

Red Snapper

Beef Tenderloin

Tiger Prawn

Jerk Chicken

Lobster (seasonal)

served with lemon butter and chimichurri sauce

Served with

Baked potato

Jasmine rice (vegetable fried rice)

Grilled vegetable medley

Corn on the cob

DESSERT

Chocolate Mousse

Doughnuts with Ice Cream

Banana Fritters

Fresh Fruit Plate with sorbet

KIDS MENU

*Chicken or fish fingers with chips
Beef slider, fries
Chicken quesadilla
Ham and cheese sandwich
Fried rice, with grilled chicken, beef or fish
Tomato basil pasta
Pizza, tomato, ham
Vegetable spring roll, sweet chili sauce
Steam vegetable with grilled chicken, fish
Vegetable sandwich, chips*

Beach Enclave - Private Chef Services

RATES 2016-2017

	Up to 6 Guests	7-10 Guests
Weekly Rate - Full Service (includes plated dinner)	US\$2,850	US\$3,850
Daily Rate	US\$575	US\$800
Haute Cuisine Daily Rate Full Service	US\$850	US\$850
Dinner Only (Family Style)	US\$450	US\$550
Haute Cuisine Chef (formal multiple customized courses)	US\$650	US\$850

Please note that pricing excludes provisions.

*Payment for provisions will be charged at the end of the stay and will be subject to a fee of 15%
For parties over 10, please contact experiences@beachenclave.com*

Retreat - Healthy Options

Juices and Smoothies

12oz Servings

Fresh Pressed Juices

Green, Watermelon & Mint, Watermelon-Cantaloupe & Ginger - \$12

Spicy Lemonade - \$10

Moringa Smoothie

Banana, Berries, Flax Seed, Dates, Moringa Powder & Purified Water - \$12

Raw Cacao & Almond Butter Smoothie

Banana, Almond Milk, Almond Butter, Dates, Raw Cacao - \$12

Sweet & Savory Snacks

Sesame Crackers and Tumeric Hummus (Glutan Free/Vegan) - 2 servings - \$20

Healthy Nut and Seed Granola (Glutan Free, sweetened with organic honey) - \$15

Peanut Butter & Chocolate Chunk Cookie (Glutan Free/Vegan, sugar free optional)

\$4 - Cookie, \$20 - half dozen

Quinoa Banana Bars - Glutan Free/Vegan) - \$5/bar

Savor

Breakfast Options

Tailored Gourmet Cold Breakfast - \$65

Fresh fruit juice of your choice

Assorted bread & Viennoiserie

Assorted jam & honey, "Echire" butter

Sliced fresh fruits or fruit salad

Yogurt, muesli & sliced matured cheese

Seasonal - \$35

Seasonal fresh fruit salad tray

Exotic - \$40

Fresh exotic fruits salad with ginger & bourbon vanilla

Skewer

Mixed fresh fruit on skewers - \$35

Plate of fresh berries - \$15

Jams & preserves

*Strawberry/Raspberry/Apricot/Red-Currant/Strawberry/Cherry -
\$2.50 each*

Honey - \$3.50

Maple Syrup - \$8

Morning Pastries

Pain au Chocolat - \$2

Almond Croissant - \$2.20

Regular Croissant - \$2

Cinnamon Roll - \$2

Pain au Raisin - \$2

Assortment of Pastries in Mini-Size

Six - \$12

Twelve - \$22

Eighteen - \$32

Twenty-Four - \$44

Danish Pastries

Mini Danish - \$1.50 each

Cheese, Vanilla, Apple, Mixed Berry, Apricot, Mango, Coconut, Blueberry

Assortment of Mini Danish

Six - \$14

Twelve - \$22

Eighteen - \$38

Twenty-Four - \$50

Breads

Demi French Baguette - \$2

Demi Multi-grain baguette - \$2

Basil Focaccia - \$3

Sour Dough - \$3.30

Bread Rolls - \$2.50

Savour Saveur Options

Lunch Options - Salads

Large Salads to Share - \$16 per person (3 person minimum)

South Caicos seared sashimi grade tuna Nicoise

Caicos conch salad with baby bell peppers, lime & cilantro

Baby heirloom tomato salad, buffalo mozzarella, basil, extra-virgin olive oil, balsamic pearls

Oven roasted organic baby beet salad, fresh goat cheese, hibiscus vinaigrette

Seafood cobb salad with baby romaine, smoked salmon, crab meat, shrimps, french beans, hard-boiled eggs, peppers, baby cucumber, sherry vinaigrette

Classic Caesar salad with grilled focaccia - \$15

Mixed baby greens with passion fruit vinaigrette - \$15

Lunch Options - Soups

Caramelized butternut squash with fresh ginger and coconut milk - \$12

Caicos conch chowder with corn - \$12

Tuscany Minestrone soup with chicken - \$12

Lunch Options - Sandwiches

Traditional club sandwich - \$15

Ham & Swiss cheese with Dijon mustard on white or multi-grain bread - \$15

Roast beef on baguette with horseradish, mayonnaise and fresh tomatoes - \$16

Italian cold cuts on a rosemary & tomato focaccia with pesto - \$16

Grilled chicken sandwich on an Italian bun with grilled peppers & caramelized onions - \$16

Open-faced smoked salmon on rustic bread with chive whipped cream cheese - \$20

Slow poached Caicos Lobster with citrus mayonnaise, green onion on a white hoagie roll (in season) - \$22

Mini-Sandwiches

Assorted mini-sandwiches from the above selection - \$18 per person

Boxed Lunches - \$22

Traditional club sandwich

Ham & Swiss cheese with Dijon mustard on white or multi-grain bread

Roast beef on Baguettes with horseradish, mayonnaise & fresh tomatoes

Add one of the following to your boxed lunch

Cookie, Apple, Bag of Lays Chips, Yogurt

Quiches

8"

Ham & Cheese - \$16

Spinach & Goat Cheese - \$16

Smoked Salmon - \$18

4"

Ham & Cheese - \$9

Spinach & Goat Cheese - \$9

Smoked Salmon - \$11

Specialty Trays

Artisan

1 - 2 persons - \$45

3 - 4 persons - \$60

5 - 8 persons - \$120

Assorted bread viennoiserie, assorted jams & honey, fruit skewers, muesli with yogurt , sliced mature cheese

Scandinavian

1 - 2 persons - \$45

3 - 4 persons - \$70

5 - 8 persons - \$140

Bagels, assorted artisan breads, cream cheese, smoked Norwegian salmon, red onions, capers

Mediterranean

1 - 2 persons - \$45

3 - 4 persons - \$75

5 - 8 persons - \$150

Cold-cut meats (Prosciutto, ham, turkey, salami cured sausage, assorted artisan bread, butter

Artisan Cheese Tray

1 - 2 persons - \$45

3 - 4 persons - \$75

5 - 8 persons - \$150

Assorted artisan bread, jams, cheeses

Vegetarian

1 - 4 persons - \$45

5 - 8 persons - \$90

Sweet pepper, cucumber, carrot, cauliflower, green asparagus, cherry tomato, spring onion, radish

Desserts

\$12 each

Apple crumble

Tiramisu

White chocolate cheese-cake mousse

Caramelized pineapple & coconut éclairs

Opera cake

Vanilla creme brûlée

Dark chocolate mousse & espresso foam

Brownies

Assorted cookies (peanut butter, chocolate chip, raisin bran)

Crust - Artisan Bakery & Cafe Options

Salads

Caicos conch salad with avocado, peppers, lime and cilantro - \$11

Lobster salad (in season), tropical fruits & extra-virgin olive oil - \$14

Oven roasted organic beet salad, fresh goat cheese, arugula, banyuls vinaigrette - \$6.50

Classic caesar salad with focaccia croutons, parmesan cheese - \$5.50

Mixed baby green salad with balsamic vinaigrette - \$4.50

Fresh tuna nicoise salad, garlic aioli - \$14

Moroccan Tabouleh salad with grilled shrimp & fresh mint - \$12

Appetizers

Antipasto with cured meat, grilled assorted vegetables assorted olives, cheeses and Italian cuts - \$15

Seafood puff pastry, lobster sauce

Scallop soufflé with fresh crab & vermouth cream sauce - \$12

Sautéed escargots with garlic butter, mushroom & artichoke beuigoule - \$9

Seafood puff pastry, lobster sauce - \$14

Caicos conch chowder with espelette pepper - \$6.50

Quiches

10" - Serves 6-8 persons

Ham & Cheese - \$24

Spinach & Goat Cheese - \$24

Smoked Salmon - \$28

Main Courses

Pasta

Beef lasagna al forno - \$14

Seafood linguini, fresh tomato, espelette pepper, truffle oil - \$18

Orecchiette pasta, Italian sausage, tomato fondue, fresh basil - \$14

Fish & Seafood

Seafood cottage pie - \$18

Red snapper & scallion gratin - \$18

Pan seared yellow-fin tuna with zucchini gratin & tomato salsa - \$26

Meats

Braised Moroccan chicken & couscous - \$20

Braised beef brisket Provençale style, pappardelle pasta - \$24

Grilled beef filet mignon with peppercorn sauce, potato gratin, roasted asparagus - \$34

Roasted chicken Tuscan style ratatouille & roasted baby potatoes - \$22

Jerk chicken with peas & rice

Roasted pork tenderloin , grainy mustard sauce with mac “n” cheese & sautéed mushrooms - \$24

Sides

Provençale Ratatouille

Fried Basmati Rice

Assorted Grilled Vegetables

Potato Gratin

Zucchini Gratin

Sautéed Asparagus

Moroccan Style Couscous

Roasted Baby Potatoes

Truffle Mac & Cheese

Desserts

\$4.90 each

Apple crumble

Traditional tiramisu

White chocolate cheese-cake with blueberries & almond biscuit

Fresh berries tart, vanilla custard

Eclair with caramelized pineapples & rum custard

Coconut cheese-cake, vanilla cream

Bitter sweet chocolate fondant cake with hazelnut crisp

Free Delivery with any order over \$200

Orders under \$200 can be delivered with a \$25 delivery fee, or picked up at our location