
BREAKFAST

Island-Style Eggs Benedict

Crispy crab cake topped with poached egg, avocado,
and coconut hollandaise, served on an English muffin

Egg Sandwich

Eggs, cheddar cheese, avocado, bacon, tomato, and
chipotle mayonnaise, served on toasted house made
bread

Crispy Baleada

Crispy flour tortilla filled with scrambled eggs, beans,
mozzarella cheese, with sides of sour cream and
avocado salsa

Spanish Vegetable Breakfast Wrap
Warm fresh tortilla stuffed with seasoned vegetables,
potatoes, and scrambled eggs

“Tipico” Honduran Breakfast

Eggs your way, refried beans, avocado, queso fresco
and chorizo, with plantains or corn tortillas, and side
of sour cream

Americano Breakfast

Eggs your way with hash browns, choice of
bacon, ham or sausage, and toast or English muffin

Rancheros Mexicanos

Crispy corn tortilla topped with over easy egg, grilled
filet beef, avocado, and ranchera sauce

Shrimp & Grits

Spicy shrimp, cheesy creamy grits topped with a
poached egg and sliced avocado, with toast or
English muffin

Omelet

Filled with your choice of onions, peppers, tomatoes,
mushrooms, spinach, Monterrey Jack and/or
cheddar, with bacon, ham or sausage, and toast,
English muffin or plantains

LIGHT BREAKFAST
SELECTIONS

Fruit Smoothie with Chia Seeds

House made Granola with Yogurt & Honey

Honey Nut Cheerios / Raisin Bran

All breakfasts are served with fresh fruit
and your choice of coffee, juice or tea

Mimosa $8

Demi Sec, orange liqueur,
orange, pineapple, or grapefruit juice

Bloody Mary $8

Vodka, tomato mix, Worcester, Tabasco,
lemon, celery

Served between 7 am & 10 am | Breakfast $12 | Light Breakfast $8
tax and gratuity not included, add 20% for room service | all breakfast selections included with dining package

Tropical Pancakes

Banana, chocolate chip or classic, with syrup or fruit
jam, and choice of bacon, ham or sausage

Coconut French Toast

House made coconut bread with syrup or fruit jam,
and choice of bacon, ham or sausage

LUNCH

Shrimp Quesadilla

Sautéed shrimp, avocado, and mozzarella cheese in a
fresh flour tortilla, with guacamole

Fish Tacos

Battered fish, pickled red onion, and mixed greens on
soft corn tortillas, with avocado salsa and creamy
garlic-cilantro sauce

Chicken Flautas

Rolled chicken taco źflutesŻwith Mexican salad and
salsa brava, guacamole, sour cream and cheese

Barefoot Burger

Choice of house made USDA beef, breaded chicken
breast, fish, or shrimp patty, topped with bacon,
Monterrey Jack cheese, pickles, lettuce, tomato and
house sauce, on house made bun

Monte Cubano

Pulled chicken, ham, Monterrey Jack cheese, pickles
and mustard aioli on egg-battered house made bread

Island Lunch

Fried fresh whole fish with pico de gallo and island-
style coconut beans & rice

Vegetable Wrap

Mixed sautéed vegetables with balsamic reduction
and feta cheese in a fresh flour tortilla

Green Goddess Soup

Kale, spinach, zucchini and broccoli creamed with
coconut milk, with cashews and a touch of cumin

Barefoot Salad

Grilled chicken, lettuce, tomato, avocado, cucumber,
grated carrots, green pepper, feta, walnuts, raisins,
and pineapple, with balsamic vinaigrette

Tropical Salad

Sautéed shrimp served over a salad of tropical
fruit, avocado, red onion, peppers, and
jalapeño, with red wine vinaigrette

Quinoa Shrimp Salad

Fluffy quinoa, poached shrimp, cucumber, tomato,
avocado, fresh spinach and red onions, with ginger
lime dressing

Tricia Salad

Blackened shrimp, bacon, boiled egg and bleu cheese
served over lettuce, spinach, and tomato, with
balsamic vinaigrette

Sopa de Mariscos

Fish, shrimp, conch, calamari and fresh vegetables
simmered in coconut milk with garden basil
and a hint of chile cabro

Spicy Chicken Tortilla Soup

Chicken simmered with fire-roasted tomatoes
and chili, and topped with crispy shredded
tortilla, queso fresco, avocado, and cream.

Gazpacho with Blackened Shrimp

Chilled soup made with fresh tomato, red
onion, cucumber, sweet peppers and lemon,
topped with avocado and blackened shrimp

Served between 11 am & 4 pm | Lunch $15
tax and gratuity not included, add 20% for room service | all lunch selections included with dining package

All lunches served your choice of the following sides:

House made French Fries | Root Vegetable Chips | Plantain Chips | Coconut Onion Rings
Salad with Balsamic Vinaigrette | Fruit Pincho | Garlic Toast | Banana Bread | Cloud Bread (gluten free)

 TT ?|³ ª° ?¦XÇX³Ŵ #JN­« ­³ #ӁXÄ $|XX´XḾ ƦǍ XJN|

APPETIZERS

Anafré Tipico $8

Refried red beans with quesillo gratin and jalapeños, with corn tortilla chips
(add Honduran chorizo $2)

Hummus $8

House made hummus served with crudités and pita bread

Lettuce Wraps $8
Refreshing cucumber, carrots, red onion and fresh mint wrapped in mixed greens, with mango aioli

(add chicken or shrimp $3)

Barefoot Aletas $9

Marinated crispy chicken wings with sweet chili sauce, with vegetable sticks

Pulled Chicken Nachos $9

Corn tortilla chips topped with melted cheese, pulled chicken, Honduran red beans,
jalapeños and onion, with sour cream and pico de gallo

Firecracker Calamari $11

Crispy sriracha calamari rings with firecracker dipping sauce

Coconut King Prawns $11

Garlic-lime marinated jumbo prawns breaded with sweet flaky coconut,
with spicy mango chutney

King Prawn Cocktail $11

Poached king prawns served with chefŹs signature
cocktail sauce

Served between 10 am & 8 pm
tax and gratuity not included, add 20% for room service

DINNER
STARTER
SELECTIONS

Shrimp Carpaccio with Green Olives, Capers, & Citrus Vinaigrette

Roasted Tomato & Red Pepper Soup with Diced Snapper & Basil Oil

Coconut Lobster Bisque

Tuna Tataki with Sesame Soya Sauce & Plantain Chips

Conch Ceviche with Tequila Reduction

Shrimp Cakes with Remoulade

Beef Carpaccio with Pesto & Parmesan Flakes

Tabbouleh Salad
(hand rolled couscous with tomatoes, peppers, olives & feta)

Chilled Creamy Edamame Soup

Caramelized Pear with Bleu Cheese, Honey & Mixed Greens

$12 Starter or included with Three-Course Dinner
tax and gratuity not included, add 20% for room service

DINNER
ENTRÉES

Arrabbiata Snapper $38.50

Pan fried snapper filet with red chili-garlic tomato
sauce, with sautéed vegetables and orzo

Tuna a la Plancha $38.50
Grilled tuna with lemon butter, shrimp-stuffed
tomatoes over pesto, and gratin potatoes

Red Snapper with Lobster Cream $42
Red snapper filet topped with fresh lobster morsels in
rich vanilla cream sauce, with roasted vegetables

Aromatic Snapper Papillote $38.50
Red snapper filet steamed with lemon and
aromatic herbs, with white rice and vegetables

Frutti di Mare $38.50

Linguine with fresh local seafood and house made
tomato basil sauce

Coconut Seafood Curry $38.50

Fresh local seafood in coconut curry sauce with
jasmine rice

Mariscada $50
Crispy breaded seafood medley with house made
French Fries

Sailor Rice $38.50
Rice with shrimp, conch, calamari, mussels and
octopus, with garlic bread

Seafood Cazuela $38.50
Spanish-style tomato stew of mussels, calamari,
shrimp, conch, octopus, white wine, cream and basil,
with zucchini cayucos filled with cheese and rice

Shrimp Pesto $38.50
Shrimp tossed in house made pesto, served
over a bed of fresh spinach, with feta orzo

Caribbean Shrimp $38.50
A dozen jumbo breaded shrimp, with plantains and
coconut beans & rice

Lobster Thermidor $50

Sautéed diced lobster tail tossed with cream
and sweet coconut flakes, served au gratin,
with mashed potatoes and steamed vegetables

Buttered Lobster $45

Grilled lobster with butter, mashed potatoes and
vegetables

Creole Conch $38.50
Sautéed conch strips in spicy garlic creole sauce,
with julienne vegetables and coconut rice

Eggplant Parmesan $30
Baked eggplant filled with mozzarella cheese
topped with breadcrumbs, and drizzled with
marinara sauce

Vegetable & Tofu Stir Fry $30

Chop suey stir fried with tofu and soya sauce,
with chow mien noodles and toasted cashews

Seatings at 6:30 pm & 7:30 pm | Three-Course Dinner
tax and gratuity not included, add 20% for room service

(«º³„X ´XӁXN♫­«´ ­Z Ä° º­ ƦǎӃŶǐǋ ÆJӁÄX «NӁÄTXT Ç º| T « «z °JN¦JzX ƌ´Ä³N|J³zX J°°Ӂ X´ Z­³ | z|X³ °³ NXT ´XӁXN♫­«´ƍ

All Dinner Entrées include your selections from our
Dinner Starter & Dessert menus

DINNER
ENTRÉES

Surf & Turf $60
USDA beef tenderloin and grilled lobster with butter-
lime sauce, mashed potato and roasted vegetables

Brochette $50
Chimichurri beef and blackened shrimp skewers, with
sweet corn and jasmine rice

Langosta Mexicana Surf & Turf $60
Chef DavidŹs signature dish... USDA beef tenderloin
and bacon-chipotle cream lobster, with gratin
potatoes and steamed vegetables

Filet Mignon $50

USDA beef tenderloin steak with red wine reduction,
almonds, mashed sweet potato with marshmallows,
and broccoli florets

Grilled Ribeye $55

14oz USDA ribeye steak with gorgonzola cream,
crispy potato swirls and mashed carrots

Deviled Steak $48.50
USDA beef tenderloin steak with a sweet-spicy
blend of caramelized onion and jalapeños, over a
bed of grilled zucchini, topped with a poached egg

Mixed Grill “Pinchos” $55
Honduran-style skewers with USDA beef, chicken,
chorizo and cheese, served with red beans, pico de
gallo, avocado, corn tortillas and pickled red onion

Honey Mustard Chicken $38.50

Grilled chicken with honey mustard glaze, oven
baked potatoes, and sautéed vegetables

Caribbean Chicken $42
Shrimp-stuffed chicken breast in a creamy
Caribbean sauce with sweet peppers and bacon,
with rustic baked potato and buttered vegetables

Sabana $38.50
Breaded chicken filets over poutine and sautéed
tomatoes

Summer Chicken $38.50
Chicken breast a la źtres quesosŻ(smothered in
Mexican cheese sauce), with spring orzo and multi-
color salad

Bourbon BBQ Ribs $42

Slow roasted pork ribs with chefŹs bourbon-
infused BBQ sauce, pineapple mango salsa
and corn on the cob

“Piña Loca” $42

Pork and vegetables źal pastorŻ(a sweet and
salty pineapple-based sauce) served in a
whole pineapple, with jasmine rice

Ginger Pork $38.50
Pork tenderloin in ginger sauce, with sesame
rice and caramelized carrots

Seatings at 6:30 pm & 7:30 pm | Three-Course Dinner
tax and gratuity not included, add 20% for room service

(«º³„X ´XӁXN♫­«´ ­Z Ä° º­ ƦǎӃŶǐǋ ÆJӁÄX «NӁÄTXT Ç º| T « «z °JN¦JzX ƌ´Ä³N|J³zX J°°Ӂ X´ Z­³ | z|X³ °³ NXT ´XӁXN♫­«´ƍ

All Dinner Entrées include your selections from our
Dinner Starter & Dessert menus

DESSERT

Dame Blanche
(vanilla ice cream with melted chocolate)

Cheesecake with Red Forest Fruit Coulis

Tiramisu

Chocolate Fondant with Mango Coulis

Island Caramel Flan

Banana Split

Served between 7 am & 9 pm | $5 or included with Three-Course Dinner
tax and gratuity not included, add 20% for room service

Café a la Barefoot $6
Hot coffee, BaileyŹs, coffee liqueur, coconut

cream, whipped cream

WINE LIST

Bolinger Champagne Special Cuvee Brut
France

Montparnasse Demi Sec, France

JP Chenet Demi Sec Ice Edition, France

Adobe Sauvignon Blanc Reserva Orgánico
Chile
..Glass

Norton Torrontes, Argentina

Mouton Cadet Graves Blanc Reserve, France

Mouton Cadet Bordeaux Blanc Reserve
France

Baron Philippe de Rothschild Chardonnay
France

JP Chenet Chardonnay Reserve, France
..Glass

Baron Philippe de Rothschild Pinot Noir
France

Mouton Cadet Saint Emilion Reserve
France

Palo Alto Merlot Reserva II, Chile

Baron Philippe de Rothschild Merlot
France

Adobe Merlot Reserva Orgánico Chile
...Glass

Novas Gran Cabernet-Merlot Reserva
Orgánico, Chile

Mouton Cadet Medoc Reserve, France

Palo Alto Cabernet Sauvignon Reserva I
Chile

Baron Philippe de Rothschild Cabernet
Sauvignon, France

Adobe Cabernet Sauvignon Reserva
Orgánico, Chile
...Glass

Adobe Syrah Reserva Orgánico, Chile
...Glass

Served between 7 am & 9 pm
tax and gratuity not included, add 20% for room service

$200

$25

$35

$30

 $8

$30

$60

$55

$45

$40
$11

$48

$95

$38

$48

$30
$8

$50

$95

$38

$48

$30
$8

$30

$8

