

WINES BY THE GLASS

*Information for our guests on an All Inclusive (AI) plan: Unless otherwise noted, wines by the glass are included on the All Inclusive (AI) plan. Please note that champagne by the glass is not included in the AI plan, but the sparkling wine is.

	VINTAGE	US/GLASS
CHAMPAGNE		
*Laurent-Perrier, La Cuvée (<i>Not included in AI plan</i>)	NV	30
SPARKLING WINE		
Prosecco Valdobbiadene, Terra Serena, Italy	NV	16
Spumante Rose, Pizzolato, Italy	NV	16
WHITE WINE		
Monterey County, Chardonnay, Hess Select, USA	2024	16
Pinot Grigio delle Venezie, Cantina Valdadige, Italy	2023	16
Marlborough, Sauvignon Blanc, Matua, New Zealand	2023	16
Alsace, Sylvaner, Bott Freres, France	2021	16
Vin de France, Mon Chenin, Alexandre Monmousseau, France	2023	16
ROSÉ WINE		
IGP Mediterannee, Studio by Miraval, Miraval	2024	14
RED WINE		
Vin de France, Le Braque Petite Syrah, Coudoulet	2021	16
IGT Trevenezie, Rondover Rosso, Cantina San Simone, Italy (Cab.-Sauv. Blend)	2019	16
Bourgogne, Pinot Noir, Millebuis, France	2022	16
Rioja, Carbonique Maceracion, Dominio de Berzal, Spain	2024	16
Mendoza, Malbec, Catena, Argentina	2022	16
DESSERT WINE		
Port Reserve, Six Grapes, Graham's.	NV	16
Late Harvest, Carta Vieja Limited Release Reserva, Loncomilla, Chile	2021	16

ANSE CHASTANET

Bar & Beach Snacks

Information for our guests on an All Inclusive plan: Wines ordered by the bottle are not included in our All Inclusive plan. If guests on the All Inclusive plan order a bottle of wine, they will receive a 20% reduction.

All prices are subject to 10% service charge and 10% VAT..

Bar & Beach Snacks

SERVED ON THE BEACH DAILY FROM 11:00 AM TO 5:00 PM
AND FROM 3:00 PM TO 5:30 AT THE BEACH BAR

JUMBO SHRIMP COCKTAIL (GF)

Chiffonade, Cocktail Sauce, Avocado, Coconut Pineapple Sausage
US 27

DAY BOAT COCONUT CEVICHE (GF)

Catch Of the Day, Coconut, Lime, Chili, Red Onion, Lemongrass
US 24

PITON BEER FISH & DASHEEN CHIPS

Cinnamon, Paprika, Caribbean Slaw, Caper Aioli
US 28

CRISPY SALT & PEPPER SQUID

Curry Dip, Fruit Salsa, Crispy Onion Rings
US 25

MRS TROUBETZKOY'S CHOPPED SALAD (V/GF)

Lettuce Greens, Avocado, Cherry Tomato, Chickpeas,
Beets, Scallion, Citrus Dressing
US 20

ROASTED PLANTAIN TROPICAL SALAD (N/VEG/GF)

Goat Cheese, Organic Greens, Green Apple, Tomatoes,
Ginger Cashews, Tamarind Balsamic
US 25

CAESAR SALAD

Romaine Lettuce, Parmesan, Anchovy, Garlic Croutons
US 20
Chicken Breast - Add US 10
Grilled Shrimp - Add US 14

V - Vegan | VEG - Vegetarian | GF - Gluten Free | N - Contains Nuts
All prices are subject to 10% service charge and 10% VAT.

LOCAL DORADO FISH BUN

Seasoning Peppers, Red Onion, Creole Mayonnaise,
Sweet Potato Fries
US 28

TROPICAL BEEF BURGER

Grass Fed Angus Beef, Avocado, Jalapeno,
Fries, Banana Ketchup
US 29

ST. LUCIAN CHICKEN ROTI

Green Papaya Slaw, Banana Raisin Chutney,
Sweet Potato Chips
US 26

CARIBBEAN FRIED CHICKEN BURGER

Cole Slaw, Seasoning Pepper, Creole Aioli, Johnny Cake Bun,
Local Root Chips
US 26

ANSE CHASTANET'S CLUB SANDWICH

Smoked Turkey, Crispy Bacon, Lettuce, Tomato,
Cucumber, French Fries
US 24

HEALTHY VEGETABLE BURGER (VEG)

Chickpea, Sweet Corn, Black Bean, Lettuce Wrap,
Cumin Aioli
US 21

SEASONAL FRUIT SALAD (V/GF)

Refreshing Mojito Syrup
US 15

FIVE-LAYER CHOCOLATE CAKE

70% Chocolate Ganache, Kahlua Whipped Cream
US 15

ARTISANAL ICE CREAM (GF)

US 6 Per Scoop

V - Vegan | VEG - Vegetarian | GF - Gluten Free | N - Contains Nuts
All prices are subject to 10% service charge and 10% VAT.