

KRAVE

— at —

T H E E S T A T E

THE FINE CARIBBEAN EXPERIENCE

Caribbean cuisine is a fusion of African, Amerindian, British, Spanish, French, Dutch, Indian and Chinese influences. These traditions were brought from the many homelands of this region's population, and through a mix of ingenuity and inspiration, has resulted in styles that are unique to the islands. Let our chefs take you on a unique and extraordinary "true Caribbean" culinary experience!

HORS D'OEUVRES

French for appetizers, listen for this tongue in Martinique and St. Martin, where it's the official language.

Avocado, Papaya & Spinach Salad - \$15

Roasted Pumpkin Seeds, Cuban Dressing

Conch & Orange Salad - \$16

Habanero Pepper, Lime Vinaigrette

Lime Crusted Dungeness Crab Cake - \$23

Chipotle Aioli

Crispy Coconut Chicken - \$17

Haitian Peas, Tomato Habanero Relish

TCI Conch Chowder - \$14

Pimento Oil, Johnny Cake Wafer

Shrimp Soup - \$16

Haitian Black Beans, Cilantro, Sour Cream

PLATO PRINCIPAL

Spanish for main course, a language you're certain to hear in Cuba, Puerto Rico, the Dominican Republic and beyond.

Makindy's Famous Honey Chili Ribs - \$25

GBC Organic Jerk Chicken - \$24

Blackened Island Grouper - \$39

Papaya Salsa

Grilled Red Snapper - \$39

Charred Lemon

South Caicos Conch - \$28

Okra Stew

Island Jumbo Tiger Prawns - \$44

Grilled Young Vegetables, Sweet & Sour Plantain Puree

Grilled Beef Tenderloin - \$43

Rasta Fries

KRAVE

— at —

THE ESTATE

CHWA NAN KOTE

Haitian Creole for choice of sides, the influence of Haiti and its native language has spread throughout the Caribbean.

Copper Pot Peas & Rice

Caribbean Festival

Spicy Plantain Mash

Johnny Cake

Cole Slaw & Spicy Raisins

ZOETE END

*Dutch for sweet end, you may hear **dessert** referred to this way in St. Maarten, Aruba, Bonaire and Curaçao.*

Pirate Chocolate Rum Cake - \$14

Brown Butter Powder, Rum & Raisin Ice Cream

Dominican Mango Custard - \$14

Mango Salad, Haitian Vanilla Shortcake

Plantation Coconut Sorbet - \$14

Salted Chocolate Wafer

Key Lime Pie - \$14

Citrus Sorbet, Lime Coulis