

OUR SELECTION OF HORS D'OEUVRES SERVED ON OUR "FISH SHACK" BOAT

Fresh Sea Urchin from our lagoon

Chamarel rum flambéed king prawns cocktail served with a thousand island dressing
Thin Slices of scallops marinated with a passion fruit emulsion served in its shell
The classic secret chef recipe white fish ceviche

Norwegian smoked Salmon with cream cheese and dill

Fresh fine de Claire oysters

Fruity mussel salad

A selection of homemade condiments and chefs' sauces are served on the boat deck

HOT FROM THE GRILL SERVED AT YOUR TABLE "CHOOSE YOUR PREFERRED SEOUENCE"

Aquacasia style grilled spiny rock lobster

Fresh tendered local sea bass fillet wrapped in traditional banana leaf marinated and finish on the grill

Seafood brochettes with Victorian pineapple and bell peppers

Minute grilled Black Angus beef tenderloin with a barbecue lacquer

Farm chicken flavored with lavender and honey

Homemade sauces: Créole sauce | Kafir lime butter sauce | Tropical fruit salsa

SIDE DISHES

Warm Garlic bread
Corn on the cob
Roasted seasonal market vegetables
Lemon grass flavored basmati
Sautéed potatoes with roasted garlic and cherry tomatoes

FISH SHACK SWEET ENDINGS

Flambéed banana with St Aubin rum Chocolate trilogy Fresh fruit seasonal fruit platter

Menu price EUR 170

Dinner food credit of MUR 2,500 for guest on Half Board, Full Board, Half Board + Shanti Unlimited All-Inclusive package

The price is in Mauritian Rupees inclusive of 15% VAT

The private "Fish-Shack" experience

"SEA-TO-TABLE", sourcing locally near sourced fish only from local fishermen.

The Resort's unique rustic beach-side private pop-up restaurant "Fish Shack" celebrates the bounty of the surrounding seas in front of a spectacular seashore surrounded by the magical sound of the Indian Ocean.

Enjoy the most romantic moment in spectacular setting with a gourmet style seafood & BBQ grill experienced, served tailor-made family style with your dedicated butler and your private Chef at the grill.

Available for 2-6 persons upon request and availability only within limited allotments and depending on weather conditions.

EUR 170 per adult & EUR 85 per child excluding beverages

A credit of MUR 2,500 per adult will be accounted for guests on Half Board | Full Board | Half Board + | Shanti Unlimited All-Inclusive package.

Opening times : 19:00 to 22:00

Please contact the Reception team on extension 7102 for any further information required.

