The Terrace Restaurant

The Inn at English Harbour

1

Starters:

Lobster Bisque and Crostini Aioli

US $14.00

Four Seasons Style of Salmon

Marinated, Grilled, Smoked, Pate’

US $21.00

Tenderloin Sashimi with Radish Flower and

Japanese Dressing

US $19.00

Exclusive Roulade of Parma Ham, Parmesan

and Dried Fruits

US $17.00

Gratinee Crepe filled with Seafood

and Mushrooms

US $15.00

Fettucine with Scallops, Leeks &

Cherry Tomatoes

US $18.00

The Terrace Restaurant

The Inn at English Harbour

Main Course:

Chicken Breast Marinated in Beaujolais, with

Crispy Ham and Mushroom jus

US $32.00

Grilled Snapper Fillets with Fresh Asparagus

and Roquefort sauce

US $33.00

Wok Fried Slices of Pork Tenderloin, Asian Vegetables

 and Basmati Curried Rice

US $31.00

Tiger Shrimps in Chablis Cream

& Spinach Risotto

US $38.00

Grilled Duck Breast with Plum Sauce

and Marinated Pears

US $40.00

Sirloin Entrecote with Potato Cookies and Mustard Sauce

US $38.00

The Terrace Restaurant

The Inn at English Harbour

Signature Menu:

Starter:

Orange Marinated Lobster Medallions

& Grilled Zucchini Salad

Us$18

Basil Marinated Beef Carpaccio Served With A

Truffle Oil Scented Bouquet Of Mixed Leaves

Us$18

Main:

Grilled Fillet Of Us Beef Tenderloin On Baked Portobello

& Cauliflower Shaving, Horseradish Potato Gratin,

Béarnaise Sauce

Us$46

Baked Lobster Tail With Crushed Sweet Potato

And Scallions, Broccoli Florets & Vanilla Cream Sauce.

Us$42

Roast Rack Of Lamb With A Rosemary Scented

Potato Roesti, Mini Ratatouille & Confit Garlic Jus.

Us$42

The Terrace Restaurant

The Inn at English Harbour

Dessert Menu:

US$12

Banana Crème Brulee

Tiramisu

Caramelized Fruit

Cassata

Greek Chocolate Fondant

Fruit Plate

Selection Of Ice-Creams And Sorbets

Cheese And Biscuits

ABST 10.5% and Service Charge 10% are included

