

Mr. Delicious Menu

Delicious Eats

Bajan Sweet Potato Fries \$8.50

100% locally grown Barbadian Sweet Potatoes provide a healthy but amazingly delicious alternative to regular fries. Perfect to satisfy your snack craving at the Beach!

The Miami Beach Fish Cutter (Flying Fish / Marlin) \$8.95

Flying Fish is a national heritage of Barbados and part of our National Dish. The expertly seasoned fillet of fish is fried and included in a tasty sandwich known in Barbados as a "cutter". We also have a Marlin "Cutter" made with freshly caught Marlin - Both of these cutters are amazing with a Slice of Cheese added make sure to ask for it extra in your order. *Please note both Flying Fish & Marlin are subject to availability*

Double Fish - \$12.25

Barbados Roti

A flavour-filled exquisite curry of Chicken, Beef and Potato wrapped in a delicious pastry known as "Roti". Please note this dish has a Medium Spicy rating but extremely tasty!

Chicken: Chicken & Potato - \$10.75 | All Chicken - \$12.75

Beef: Beef & Potato - \$9.75 | All Beef - \$11.75

Vegetarian: All Potato - \$7.75

Simply Delicious Burger \$9.50

A well-seasoned Bajan 4oz juicy hamburger garnished with your choices of Ketchup, Mustard, Mayo, Relish, Pepper and more..

Simply Delicious Cheeseburger \$10.50

Ole fashioned Bajan Cheese Cutter \$3.75

A simple cheese sandwich (cutter) made the ole fashioned bajan way with a good bajan salt bread!

The Oistins Hotdog \$4.25

World Famous Mr. Delicious Fishcakes \$1.00

100% Bajan made with real cod fish and fried crispy, full of flavor but not spicy. Excellent with bajan pepper sauce and ketchup dip!

6 Fishcakes - \$5.00

12 Fishcakes - \$10.00

24 Fishcakes - \$20.00

Bread & Two \$3.00

"Bread & 2 (Two)" is a familiar Barbadian term for Two bajan fishcakes in a traditional local salt bread, which gives a delicious simple fusion of a flavorful fishcake sandwich (cutter)

.....

Delicious Drinks (Non-Alcoholic)

Delicious Punches

Coconut Punch – Made from 100% Organic Bajan Coconut, Peanut Punch – Refreshing nutty beverage, Fruit Punch – Mix of juices

Small - \$2.75

Large - \$4.95

Soft Drink (Soda / Pop) \$3.00

Coke, Coke Lite, Sprite, Sprite Zero, Frutee, Frutee Clear, Fanta, Soda Water, Tonic Water and more

Plus \$2.95

Pepsi & JU-C \$3.00

Soda/Pop – JU-C Pine & Red

Coffee \$4.95

Juices

Orange, Pineapple, Bajan Lemonade, Mauby

Small - \$2.50

Large - \$4.75

Poweraid \$4.50

Tiger Malt \$3.50

Water (Bottled)

Small - \$3.25

Medium - \$4.25

Large - \$4.95

Tea \$4.95

Delicious Drinks (Alcoholic)

Mr. Delicious Rum Punch

Our signature, world famous Mr. Delicious Rum Punch made with the finest Barbadian Rum, a blend of juices and splash of spice for a refreshing drink perfectly suited for any occasion, especially a Sunny Day on Miami Beach in Beautiful Barbados!

Small - \$7.75

Large - \$12.45

Banks Beer \$4.00

The beer of Barbados

Heineken \$5.25

Stallion \$5.25

Lemon Lime Bitters (LLB) \$4.50

Dwight's Special Cocorumada

Spice up our Delicious Coconut Punch with the best in Bajan Rum to give a healthy yet Caribbean potent mix ;)

Small - \$7.75

Large - \$12.45

Twist Shandy \$4.50

A refreshing lemonade drink with a hint of Banks beer

Guinness \$5.25

Smirnoff Ice \$5.25

Liquor

Stades Rum Mix \$5.50

Cockspur Premium Rum Mix \$5.95

Mount Gay Eclipse Rum Mix \$5.95

Mount Gay Extra Old Rum Mix \$7.95

Gin Mix \$8.25

Vodka Mix \$8.25

Scotch Mix \$8.25

Brandy \$9.50

Delicious Desserts

Clover's Special Sugar Cake \$1.75

Coconut Bread \$1.75

A barbadian sweet delicacy of homemade sugar cake made with 100% Bajan organic coconut and real brown sugarcane sugar! Deliciously Sweet :)

Coconut Rusk \$2.75

Lollipop \$0.80

Chocolate \$2.75

Kiss Cake \$1.60

Brownie \$2.15

Granola Bar \$2.35

Ice Lolly \$1.75

Choc Ice \$3.95

Magnum Ice Cream \$8.95

Ice Cream Snack Cup \$4.75

Ice Cream Sundae \$5.25

Chewing Gum \$0.35

Mint \$0.35

Mr. Delicious Menú

Eats Delicioso

Bajan dulces patatas fritas \$8.50

100% de producción local Camotes Barbados ofrecen una alternativa saludable, pero increíblemente deliciosa para patatas fritas normales. Perfecto para satisfacer su ansia de aperitivos en la playa!

The Flying cortador pescado Miami Beach
(Flying Fish / Marlin) \$8.95

Flying Fish es un patrimonio nacional de Barbados y parte de nuestro plato nacional. El filete expertamente condimentada de pescado se fríe y se incluye en un delicioso sándwich conocido en Barbados como un "cutter".

Doble Fish - \$12.25

Barbados Roti

Una exquisita curry de sabor lleno de pollo, carne y patata envuelta en un delicioso pastel conocido como "Roti". Tenga en cuenta que este plato tiene una calificación picante mediano pero muy sabroso!

Simplemente deliciosa hamburguesa \$9.50

A 4 oz Bajan jugosa hamburguesa bien sazonada con guarnición de sus opciones de salsa de tomate, mostaza, Mayo, condimento, pimienta y mucho más ..

Pollo: Pollo y patata - \$10.75 | Todo Pollo - \$12.75

Carne de res: Beef & Potato - \$9.75 | Todo Beef - \$11.75

Simplemente delicioso Cheeseburger \$10.50

Ole moda cortador Bajan Queso \$3.75

Un sándwich de queso sencillo (cutter) hizo el camino bajan moda ole con un buen pan de sal bajan!

El Oistins Hotdog \$4.25

Mundialmente famoso Mr. Delicious Fishcakes \$1.00

100% Bajan hecho con bacalao real y frito crujiente, llena de sabor, pero no picante. Excelente con salsa de pimienta y salsa ketchup bajan!

6 Fishcakes - \$5.00

12 Fishcakes - \$10.00

24 Fishcakes - \$20.00

Bread & Two \$3.00

"Bread & 2 (dos)" es un término de Barbados familiar para dos croquetas bajan en un pan de sal tradicional de la zona, lo que da una deliciosa fusión simple de un sándwich de pastel de pescado sabroso (cutter)

Deliciosas bebidas (sin alcohol)

Delicioso Punzones

Coco Punch - Hecho de 100% orgánico Bajan coco, maní Punch - Refrescante bebida de nuez, Fruit Punch - Mezcla de jugos

Pequeño - \$2.75

Grande - \$4.95

Zumos

Naranja, Piña, Bajan Limonada, Mauby

Pequeño - \$2.50

Grande - \$4.75

Refrescos (Soda / Pop) \$3.00

Coca-Cola, Coca-Cola Lite, Sprite, Sprite Zero, Frutee, Frutee Claro, Fanta, agua de soda, agua tónica y más

Más \$2.95

Poweraid \$4.50

Pepsi y JU-C \$3.00

Soda / Pop - JU-C Pine & Red

Agua (embotellada)

Pequeño - \$3.25

Medio - \$4.25

Grande - \$4.95

Café \$4.95

Té \$4.95

Deliciosas bebidas (alcohólicas)

Mr. Delicious Rum Punch

Nuestra firma, mundialmente famoso Mr.

Cocorumada Especial de Dwight

Darle vida a nuestro delicioso ponche de coco con

Delicious Rum Punch hizo con la mejor ron de Barbados, una mezcla de jugos y toque de especias para una bebida refrescante perfectamente adecuado para cualquier ocasión, especialmente un día soleado en Miami Beach en Hermosa Barbados!

Pequeño - \$7.75

Grande - \$12.45

Bancos Cerveza \$4.00

La cerveza de Barbados

Heineken \$5.25

Semental \$5.25

Cal del limón Bitters (LLB) \$4.50

los mejores en Bajan ron para dar una potente mezcla saludable todavía Caribe;)

Pequeño - \$7.75

Grande - \$12.45

Shandy Giro \$4.50

Una bebida refrescante limonada con un toque de cerveza de bancos

Guinness \$5.25

Smirnoff Ice \$5.25

Alcohol

Stades Ron Mix \$5.50

Espolón de gallo premium Ron Mix \$5.95

Mount Gay Eclipse Ron Mix \$5.95

Mount Gay extra viejo Ron Mix \$7.95

Mix Gin \$8.25

Vodka Mix \$8.25

Scotch Mix \$8.25

Brandy \$9.50

Deliciosos Postres

Azúcar Especial Pastel de Clover \$1.75

Pan de Coco \$1.75

Un dulce manjar barbadian de pastel de azúcar casera hecha con 100% de coco orgánico Bajan y bienes de azúcar de caña de azúcar marrón!

Deliciosamente dulce :)

Coco Rusk \$2.75

Pirulí \$0.80

Chocolate \$2.75

Cake beso \$1.60

Duende \$2.15

Barra de granola \$2.35

Polo de hielo \$1.75

Choc Hielo \$3.95

Magnum Ice Cream \$8.95

Ice Cream Snack-Copa \$4.75

Ice Cream Sundae \$5.25

Goma de mascar \$0.35

Menta \$0.35

Menu de Mr. Delicioso

Delicioso Eats

Bajan batata-frita \$8.50

100% cultivados localmente batatas doces de Barbados fornecer uma alternativa saudável, mas surpreendentemente delicioso para batatas fritas regulares. Perfeito para satisfazer o seu desejo lanche na praia!

Barbados Roti

A caril requintado cheio de sabor de frango, carne e batata envolto em uma deliciosa pastelaria conhecido como "Roti". Por favor note que este prato tem um Medium classificação Spicy, mas extremamente saborosa!

Frango: Chicken & Potato - \$10.75 | Todos Frango - \$12.75

Carne: Beef & Potato - \$9.75 | All Beef - \$11.75

Vegetariano: Todos Potato - \$7.75

Simplemente delicioso Cheeseburger \$10.50

Ole fashioned Cortador Bajan Cheese \$3.75

Um sanduíche de queijo simples (cortador) fez o caminho bajo fashioned ole com um bom pão de sal bajo!

O Miami Beach Fish Cortador (Flying Fish / Marlin) \$8.95

Flying Fish é um patrimônio nacional de Barbados e parte do nosso prato nacional. O filé habilmente temperado de peixe é frito e incluído em um sanduíche saboroso conhecido em Barbados como um "cortador".

Duplo Fish - \$12.25

Simplemente delicioso Burger \$9.50

A Bajo quatro onças succulento hambúrguer bem-temperado guarnecido com suas escolhas de ketchup, mostarda, Mayo, Relish, pimenta e muito mais ..

O Oistins Hotdog \$4.25

Mundialmente famoso Mr. deliciosas Fishcakes \$1.00

100% Bajo feito com bacalhau real e frito crocante, cheia de sabor, mas não picante. Excelente com molho de pimenta e bajo ketchup mergulho!

6 Fishcakes - \$5.00

12 Fishcakes - \$10.00

24 Fishcakes - \$20.00

Bread & Two \$3.00

"Bread & 2 (dois)" é um termo de Barbados familiar para Dois bolos bajo em um pão de sal tradicional local, o que dá uma deliciosa fusão simples de um sanduíche saboroso fishcake (cortador)

.....

Deliciosas bebidas (não alcoólicas)

Delicioso Socos

Coconut Punch – Feita em 100% orgânico Bajan coco, amendoim Punch – bebida refrescante de noz, Fruit Punch – Mix de sucos

Pequeno - \$2.75

Grande - \$4.95

Refrigerantes (Soda / Pop) \$3.00

Coca-Cola, Coca-Cola Lite, Sprite, Sprite Zero, Frutee, Frutee claro, Fanta, Soda Água, Água Tônica e mais

Mais \$2.95

Pepsi & JU-C \$3.00

Soda / Pop – JU-C Pine & Red

Café \$4.95

Sucos

Laranja, Ananás, Bajan Lemonade, Mauby

Pequeno - \$2.50

Grande - \$4.75

Poweraid \$4.50

Tiger Malt \$3.50

Água (engarrafada)

Pequeno - \$3.25

Médio - \$4.25

Grande - \$4.95

Chá \$4.95

Deliciosas bebidas (alcoólicas)

Mr. delicioso ponche de rum

A nossa assinatura, mundialmente famoso Mr. delicioso ponche de rum feitos com os melhores Rum de Barbados, uma mistura de sucos e toque de tempero para uma bebida refrescante perfeitamente adequado para qualquer ocasião, especialmente um dia ensolarado em Miami

Beach, na Bela Barbados!

Pequeno - \$7.75

Grande - \$12.45

Banks Beer \$4.00

A cerveja de Barbados

Heineken \$5.25

Garanhão \$5.25

Lima Limão bitters (LLB) \$4.50

Cocorumada Especial de Dwight

Spice up do nosso delicioso Coconut Soco com o melhor em Bajan Rum para dar uma potente mistura saudável ainda Caribe;)

Pequeno - \$7.75

Grande - \$12.45

Torção Shandy \$4.50

Uma bebida refrescante limonada com uma pitada de Bancos cerveja

Guinness \$5.25

Smirnoff Ice \$5.25

Licor

Stades Rum Mix \$5.50

Cockspur premium Rum Mix \$5.95

Mount Gay Rum Eclipse Mix \$5.95

Old extra Mount Gay Rum Mix \$7.95

Gin Mix \$8.25

Vodka Mix \$8.25

Scotch Mix \$8.25

Conhaque \$9.50

.....

Deliciosas sobremesas

Especial Açúcar Bolo de Clover \$1.75

Pão de coco \$1.75

A iguaria doce barbadian de bolo de açúcar caseiro feito com 100% de coco orgânico Bajan e real de açúcar de cana marrom! Deliciosamente doce :)

Coconut Rusk \$2.75

Pirulito \$0.80

Chocolate \$2.75

Beijo bolo \$1.60

Fadinha \$2.15

Granola Bar \$2.35

Ice Lolly \$1.75

Choc Ice \$3.95

Magnum Ice Cream \$8.95

Ice Cream Cup Snack \$4.75

Ice Cream Sundae \$5.25

Goma de Mascar \$0.35

Hortelã \$0.35

M. Délicieux Menu

Délicieux Eats

Bajan Frites de patates douces \$8.50

Ces patates douces 100% barbadiennes proposent une alternative saine et étonnement délicieuses se différenciant des frites habituelles. Parfait pour satisfaire un "p'tit creu" à la plage !

Le Miami Beach Fish Cutter (Flying Fish / Marlin) \$8.95

Le Flying Fish (Poisson Volant) est un héritage national de Barbade fait partie de notre plat national. Ce filet de poisson assaisonné et frit pourra être savouré dans un délicieux pain coonu sous le nom de "Cutter" ici à la Barbade.

Double Fish - \$12.25

Barbade Roti

Un wrap au poulet, boeuf et pommes de terres saveur curry connu sous le nom de "Roti". Ce Roti est faiblement épicé mais reste extrêmement savoureux.

Simply Delicious Burger \$9.50

Un savoureux burger juteux de 4 grammes bien garni avec au choix : Ketchup, Moutarde, Mayonnaise, Piment...

Poulet: Poulet et pommes de terre - \$10.75 | Tous poulet - \$12.75

Bœuf: Bœuf et pommes de terre - \$9.75 | Tout bœuf - \$11.75

Végétarien: Toutes les pommes de terre - \$7.75

Simply Delicious Cheeseburger \$10.50

Un burger au fromage (Cutter) fait à l'ancienne avec un délicieux pain salé barbadien. 100% barbadien, ce sandwich est fait avec de la morue et accompagné de frites croustillantes, pleins de saveurs mais pas épicé.

Fashioned Cutter Bajan Cheese Ole \$3.75

Un sandwich au fromage simple (coupe) fait le chemin de Bajan fashioned ole avec un bon pain de sel Bajan!

Le Oistins Hotdog \$4.25

WORLD FAMOUS M. délicieux Fishcakes \$1.00

100% Bajan fait avec la morue réel et frites croustillantes, pleine de saveur, mais pas épicée. Excellent avec sauce au poivre et Bajan ketchup plongeon!

6 Fishcakes - \$5.00

12 Fishcakes - \$10.00

24 Fishcakes - \$20.00

Bread & Two \$3.00

"Bread & Two" (Pain et Deux) terme familier à la barbade désignant deux accras de morue dans un pain traditionnel, donnant ainsi donnant ainsi une fusion extrêmement savoureuse du "Bread & Two".

Des boissons délicieuses (non alcoolisées)

Délicieux Poinçons

Coconut Punch - Fabriqué à partir de 100% de noix de coco biologique Bajan, Peanut Punch - boisson rafraîchissante à base de noisettes, Fruit Punch - Mélange de jus

Petit - \$2.75

Grand - \$4.95

Jus

Orange, Ananas, Bajan Lemonade, Mauby

Petit - \$2.50

Grand - \$4.75

Boissons gazeuses (Soda / Pop) \$3.00

Coke, Coke Lite, Sprite, Sprite Zero, Frutee, Frutee Effacer, Fanta, Eau pétillante, Eau Tonique et plus

Plus \$2.95

PowerAid \$4.50

Pepsi & JU-C \$3.00

Soda / Pop - JU-C Pine & Red

Tiger Malt \$3.50

Eau (bouteille)

Petit - \$3.25

Moyen - \$4.25

Grand - \$4.95

Café \$4.95

Thé \$4.95

Des boissons délicieuses (alcoolisées)

M. Délicieux Rum Punch

Notre signature, célèbre M. délicieux punch fait avec le meilleur rhum de la Barbade, un mélange de jus de fruits et les éclaboussures d'épices pour une boisson rafraîchissante parfaitement adapté pour toutes les occasions, en particulier une journée ensoleillée sur Miami Beach à Belle la

Barbade!

Petit - \$7.75

Grand - \$12.45

Banques bière \$4.00

La bière de la Barbade

Heineken \$5.25

Étalon \$5.25

Lemon Lime Bitters (LLB) \$4.50

Cocorumada spécial de Dwight

Spice notre délicieux punch coco avec les meilleurs dans Bajan Rum pour donner un puissant mélange saine encore Caraïbes;)

Petit - \$7.75

Grand - \$12.45

Twist Shandy \$4.50

Une limonade rafraîchissante avec un soupçon de banques bière

Guinness \$5.25

Smirnoff Ice \$5.25

Alcool

Stades Rum Mix \$5.50

Mount Gay Rum Eclipse Mix \$5.95

Gin Mix \$8.25

Scotch Mix \$8.25

Cockspur prime Rum Mix \$5.95

Mount Gay Rum Extra Old Mix \$7.95

Vodka Mix \$8.25

Brandy \$9.50

Delicious Desserts

Gâteau sucre spécial de Clover \$1.75

Un délice sucré barbadian de gâteau au sucre maison faite à 100% coco bio Bajan et réelle de sucre de canne à sucre brun! Délicieusement sucré :)

Coconut Rusk \$2.75

Coconut pain \$1.75

Sucette \$0.80

Chocolat \$2.75

Lutin \$2.15

Sucette glacée \$1.75

Magnum Ice Cream \$8.95

Ice Cream Sundae \$5.25

Menthe \$0.35

Gâteau Kiss \$1.60

Granola Bar \$2.35

Choc Ice \$3.95

Crème Snack Coupe de glace \$4.75

Chewing-gum \$0.35

Mr. Köstliche Menu

Köstliche Eats

Bajan Sweet Potato Fries \$8.50

100% lokal angebauten Barbados Süßkartoffeln
eine gesunde aber erstaunlich köstliche
Alternative zu herkömmlichen frites. Perfekt auf
Ihre Snack Begierde am Strand zu befriedigen!

Barbados Roti

Ein Geschmacksstoff gefüllten exquisite Curry
Huhn, Rind und Kartoffel in einem leckeren
Backwaren als "Roti" bekannt gewickelt. Bitte
beachten Sie, dieses Gericht hat eine Mittel
Spicy Bewertung aber sehr lecker!

Huhn: Huhn & Kartoffel - \$10.75 | Alle Hähnchen - \$12.75

Rindfleisch: Beef & Kartoffel - \$9.75 | All Beef - \$11.75

Vegetarisch: Alle Kartoffel - \$7.75

Simply Delicious Cheeseburger \$10.50

Ole fashioned Bajan Käseschneider \$3.75

Eine einfache Käse-Sandwich (Cutter) machte die
ole fashioned Bajan Weise mit einem guten Bajan
Salz Brot!

**Das Miami Beach Fish Cutter (Flying Fish /
Marlin) \$8.95**

Flying Fish ist ein nationales Erbe von Barbados
und Teil unserer Nationalgericht. Die fach gewürzt
Fischfilet gebraten und in einer leckeren
Sandwich in Barbados als "Schneider" bekannt
enthalten.

Doppel Fish - \$12.25

Simply Delicious Burger \$9.50

Ein gut gewürzt Bajan 4 Unzen saftigen
Hamburger garniert mit Ihrer Wahl von Ketchup,
Senf, Mayo, Relish, Pfeffer und mehr ..

Die Oistins Hotdog \$4.25

World Famous Mr. Köstliche Fishcakes \$1.00

100% Bajan mit echten Kabeljau und gebratenen
knackig, voller Geschmack, aber nicht scharf
gestellt. Ausgezeichnet mit Bajan Pfeffersauce
und Ketchup-Dip!

6 Fishcakes - \$5.00

12 Fishcakes - \$10.00

24 Fishcakes - \$20.00

Bread & Two \$3.00

"Bread & 2 (zwei)" ist eine vertraute Barbados Begriff für zwei Bajan Fischfrikadellen in einem traditionellen Salzbrötchen, das eine köstliche einfache Fusion einer geschmack fishcake Sandwich (Cutter) gibt

Köstliche Getränke (alkoholfrei)

Köstliche Punches

Coconut Schlag – Erfrischende Getränke nussig,
Fruit Punch – – Mix von Säften aus 100% Organic
Bajan Kokosnuss, Erdnussschlag aus

Klein - \$2.75

Groß - \$4.95

Soft Drink (Soda / Pop) \$3.00

Coke, Coke Lite, Sprite, Sprite Zero, Frutee,
Frutee Klar, Fanta, Soda Water, Tonic Water und
mehr

Plus \$2.95

Pepsi & JU-C \$3.00

Soda / Pop – JU-C Pine & Red

Kaffee \$4.95

Säfte

Orange, Ananas, Bajan Limonade, Mauby

Klein - \$2.50

Groß - \$4.75

PowerAid \$4.50

Tiger Malt \$3.50

Wasser (in Flaschen)

Klein - \$3.25

Medium - \$4.25

Groß - \$4.95

Tee \$4.95

Köstliche Drinks (alkoholische)

Mr. Köstliche Rum Punch

Unsere Unterschrift, weltberühmten Herr Köstliche Rum Punch mit feinstem Barbados Rum, eine Mischung aus Säften und Spritzer Gewürz für ein erfrischendes Getränk für jeden Anlass perfekt geeignet, vor allem einen sonnigen Tag in Miami Beach in Schöne Barbados!

Klein - \$7.75

Groß - \$12.45

Banks Bier \$4.00

Das Bier von Barbados

Heineken \$5.25

Hengst \$5.25

Dwights Sonder Cocorumada

Sorge für unsere köstliche Coconut Schlag mit den Besten Bajan Rum, eine gesunde noch Caribbean starke Mischung geben;))

Klein - \$7.75

Groß - \$12.45

Twist Shandy \$4.50

Eine erfrischende Limonade trinken mit einem Hauch von Banken Bier

Guinness \$5.25

Smirnoff Ice \$5.25

Lemon Lime Bitters (LLB) \$4.50

Schnaps

Stades Rum Mix \$5.50

Cockspur Premium-Rum Mix \$5.95

Berg Homosexuell Rum Eclipse-Mix \$5.95

Berg Homosexuell extra Old Rum Mix \$7.95

Gin Mix \$8.25

Wodka-Mix \$8.25

Scotch Mix \$8.25

Brandy \$9.50

Delicious Desserts

Clover Sonderzuckertorte \$1.75

Coconut Brot \$1.75

Ein barbadian süße Köstlichkeit von
hausgemachten Zuckerkuchen mit 100% Bio-
Kokos Bajan und Echt braun Zuckerrohr Zucker!
Köstlich süß :)

Coconut Rusk \$2.75

Lutscher \$0.80

Schokolade \$2.75

Kuss Kuchen \$1.60

Heinzelmännchen \$2.15

Granola Bar \$2.35

Stieleis \$1.75

Choc Ice \$3.95

Magnum Ice Cream \$8.95

Ice Cream Snack Cup \$4.75

Eisbecher \$5.25

Kaugummi \$0.35

Minze \$0.35

Mr. Delicious Menu

Delicious Eats

Bajan Sweet Potato Fries (patate dolci fritte)
\$8.50

100% di produzione locale le Patate dolci di
Barbados sono una sana e deliziosa alternativa
alle classiche patatine fritte. Perfette per
soddisfare il vostro desiderio per uno spuntino in
spiaggia!

Il Miami Beach Fish Cutter (Panino al Flying
Fish / Marlin) \$8.95

il Flying Fish è patrimonio e piatto nazionale di
Barbados. Il filetto di pesce fritto è condito in un
gustoso panino conosciuto a Barbados come
"cutter".

Doppia Fish - \$12.25

Barbados Roti

Uno squisito ripieno di pollo al curry, manzo e patate avvolte in una deliziosa pasta di pane (tipo piadina) chiamata "Roti". questo piatto è mediamente piccante ma estremamente gustoso!
nelle varianti :

Pollo: Chicken & Potato - \$10.75 | Tutti Pollo - \$12.75

Manzo: Beef & Potato - \$9.75 | All Beef - \$11.75

Vegetariano: Tutti Potato - \$7.75

Simply Delicious Cheeseburger \$10.50

Ole stile Bajan Cheese Cutter \$3.75

Un semplice sandwich al formaggio in gustoso pana salato

Bread & Two \$3.00

"Bread & 2 " è un termine familiare per definire due polpette di fishcakes in un tradizionale panino salato (cutter)

Deliziosi drink (analcolica)

Delicious punches

Coconut Punch - realizzata al 100% con cocco biologico di Barbados , Peanut Punch rinfrescante bevanda a base di arachidi , Fruit Punch - Mix di succhi di frutta

Piccolo - \$2.75

Grande - \$4.95

Soft Drink (Soda / Pop) \$3.00

Coca Cola, Coca Cola Lite, Sprite, Sprite Zero, Frutee, Frutee Clear, Fanta, , acqua tonica e altro

Plus \$2.95

Pepsi & JU-C \$3.00

Soda / Pop - JU-C Pine & Red

Caffè \$4.95

Simply Delicious Burger \$9.50

un gustoso hamburger guarnito a vostra scelte di ketchup, senape, Maionese, Relish, Pepe e altro ancora..

Il Oistins Hotdog \$4.25

World Famous Mr. Delicious Fishcakes \$1.00
100% "Bajan" le croccanti polpette fritte a base di baccalà real dal gusto saporito ma non piccante. Ottime da tuffare nella tipica salsa piccante o nel ketchup

6 Fishcakes - \$5.00

12 Fishcakes - \$10.00

24 Fishcakes - \$20.00

Succhi di frutta

Arancia, Ananas, Bajan Lemonade, Mauby

Piccolo - \$2.50

Grande - \$4.75

Poweraid \$4.50

Tiger Malt \$3.50

Acqua (in bottiglia)

Piccolo - \$3.25

Medio - \$4.25

Grande - \$4.95

Tè \$4.95

Delicious drink (alcolci)

Mr. Delicious Rum Punch

Di nostra firma e il più famoso al mondo il “Mr. Delicious Rum Punch” fatto con i migliori rum di Barbados, una miscela di succhi di frutta e una spruzzata di spezie ,per un drink rinfrescante perfettamente adatto per ogni occasione, soprattutto in una calda giornata di sole a Miami Beach nella bellissima Barbados!

Piccolo - \$7.75

Grande - \$12.45

Banks Beer \$4.00

La birra di Barbados

Heineken \$5.25

Stallion \$5.25

Lemon Lime Bitters (LLB) \$4.50

La specialita' di Dwight il “Cocorumada”

Il nostro delizioso Coconut Punch dal sapore speziato e fatto con migliori Rum di Barbados per darvi subito sano assaggio dei potenti mix Caraibici

Piccolo - \$7.75

Grande - \$12.45

Twist Shandy \$4.50

Una bevanda rinfrescante a base di limonata e birra Banks

Guinness \$5.25

Smirnoff Ice \$5.25

Liquore

Stades Rum Mix \$5.50

Mount Gay Rum Eclipse Mix \$5.95

Gin Mix \$8.25

Scotch Mix \$8.25

Cockspur Premium Rum Mix \$5.95

Mount Gay Extra Old Rum Mix \$7.95

Vodka Mix \$8.25

Brandy \$9.50

Delicious Desserts

Le dolci specialità di Clover \$1.75

Dei tipici e squisiti dolci fatti in casa con 100% cocco biologico di Barbados e zucchero di canna brown (Deliziosamente dolci)

Coconut Rusk \$2.75

Cioccolato \$2.75

Brownie \$2.15

Coconut Pane \$1.75

Lollipop \$0.80

Kiss Cake \$1.60

Granola Bar \$2.35

Ice Lolly \$1.75

Choc Ice \$3.95

Magnum Ice Cream \$8.95

Ice Cream Snack Cup \$4.75

Ice Cream Sundae \$5.25

Chewing Gum \$0.35

Menta \$0.35

De heer heerlijk menu

Heerlijke Eats

Bajan zoete frietjes \$8.50

100% lokaal geteelde Barbados zoete aardappelen zorgen voor een gezonde, maar verbazingwekkend lekker alternatief voor gewone friet. Perfect om uw snack verlangen te voldoen aan het strand!

De Miami Beach Fish Cutter (Flying Fish / Marlin) \$8.95

Flying Fish is een nationaal erfgoed van Barbados en een deel van onze nationale schotel. De vakkundig gekruide filet van vis wordt gebakken en opgenomen in een lekker broodje in Barbados bekend als een "mes".

Dubbele Fish - \$12.25

Barbados Roti

A-smaak gevuld exquisite curry van kip, rundvlees en aardappel gewikkeld in een heerlijke gebak bekend als "Roti". Let op: dit gerecht heeft een Medium Spicy waardering, maar zeer lekker!

Kip: Kip & Potato - \$10.75 | Alle Chicken - \$12.75

Rundvlees: Beef & Potato - \$9.75 | Alle Beef - \$11.75

Vegetarisch: Alle Potato - \$7.75

Simply Delicious Burger \$9.50

Een goed doorgewinterde Bajan 4oz sappige hamburger gearneerd met uw keuzes van Ketchup, Mosterd, Mayo, Relish, Peper en meer ..

Gewoon heerlijk Cheeseburger \$10.50

De Oistins Hotdog \$4.25

Ole ouderwetse Bajan Kaas Cutter \$3.75

Een simpel broodje kaas (snijder) maakte de ole ouderwetse bajan manier met een goede bajan zout brood!

World Famous Mr. Delicious Fishcakes \$1.00

100% Bajan gemaakt met echte kabeljauw en gebakken krokant, vol van smaak, maar niet pittig. Uitstekend met bajan pepersaus en ketchup dip!

6 Fishcakes - \$5.00

12 Fishcakes - \$10.00

24 Fishcakes - \$20.00

Bread & Two \$3.00

"Bread & 2 (twee)" is een bekend Barbados term voor Twee bajan viskoekjes in een traditionele lokale zout brood, wat een heerlijke eenvoudige fusie van een smaakvolle viskoekjes sandwich (snijder) geeft

Heerlijke drankjes (Non-Alcoholic)

Heerlijke Ponsen

Coconut Punch – Gemaakt van 100% Organic Bajan Coconut, Peanut Punch – Verfrissend nootachtige drank, Fruit Punch – Mix van sappen

Klein - \$2.75

Groot - \$4.95

Frisdrank (Soda / Pop) \$3.00

Coke, Coke Lite, Sprite, Sprite Zero, Frutee, Frutee Helder, Fanta, Soda Water, Tonic Water en meer

Plus \$2.95

Pepsi & JU-C \$3.00

Soda / Pop – JU-C Pine & Red

Koffie \$4.95

Sappen

Sinaasappel, ananas, Bajan Limonade, mauby

Klein - \$2.50

Groot - \$4.75

PowerAid \$4.50

Tijger Malt \$3.50

Water (in flessen)

Klein - \$3.25

Medium - \$4.25

Groot - \$4.95

Thee \$4.95

Heerlijke drankjes (alcoholische)

Mr. Delicious Rum Punch

Onze handtekening, wereldberoemde Mr. Delicious Rum Punch gemaakt met de beste Barbados Rum, een mix van vruchtensappen en splash van kruid voor een verfrissend drankje perfect geschikt voor elke gelegenheid, vooral op een zonnige dag in Miami Beach in Beautiful Barbados!

Klein - \$7.75

Groot - \$12.45

Banken Bier \$4.00

Het bier van Barbados

Heineken \$5.25

Hengst \$5.25

Lemon Lime Bitters (LLB) \$4.50

Speciale Cocorumada Dwight

Spice up onze Heerlijke Kokosnoot Punch met de beste in Bajan Rum om een ☺gezonde nog Caribische krachtige mix te geven;))

Klein - \$7.75

Groot - \$12.45

Twist Shandy \$4.50

Een verfrissende limonade drinken met een hint van Banken bier

Guinness \$5.25

Smirnoff Ice \$5.25

Stades Rum Mix \$5.50

Cockspur Premium Rum Mix \$5.95

Mount Gay Eclipse Rum Mix \$5.95

Mount Gay Extra Old Rum Mix \$7.95

Gin Mix \$8.25

Vodka Mix \$8.25

Scotch Mix \$8.25

Brandewijn \$9.50

Heerlijke Desserts

Speciale Sugar Cake Clover's \$1.75

Coconut Bread \$1.75

Een barbadian zoete lekkernij van zelfgemaakte suiker taart gemaakt met 100% Bajan organische kokosnoot en echte bruine suikerriet suiker!

Heerlijk zoet :)

Kokosnoot Rusk \$2.75

Lolly \$0.80

Chocolade \$2.75

Kus Cake \$1.60

Kabouters \$2.15

Granola Bar \$2.35

Ice Lolly \$1.75

Choc Ice \$3.95

Magnum Ice Cream \$8.95

Ice Cream Snack Cup \$4.75

Ice Cream Sundae \$5.25

Kauwgom \$0.35

Munt \$0.35

Mr läcker meny

Läcker Eats

Bajan Sweet Potato Fries \$8.50

Miami Beach Fish Cutter \$8.95

100% lokalt odlade Barbados Sötpotatis ger en hälsosam, men otroligt läckra alternativ till regelbundna frites. Perfekt för att tillfredsställa din snack craving på stranden!

Flying Fish är en nationell arv Barbados och en del av vår nationella skålen. Den sakkunnigt kryddat filé fisk är stekt och ingår i en god smörgås känd i Barbados som en "cutter".

Dubbel Flying Fish - \$12.25

Barbados Roti

Simply Delicious Burger \$9.50

En smakfull utsökta curry med kyckling, nötkött och potatis insvept i en läcker bakelse som kallas "Roti". Observera denna maträtt har en Medium Spicy betyg men mycket välsmakande!

En väl rutine Bajan 4oz saftig hamburgare garnerad med dina val av ketchup, senap, Mayo, Relish, peppar och mer ..

Kyckling: Chicken & Potato - \$10.75 | Alla Kyckling -

\$12.75

Nötkött: Nötkött & potatis - \$9.75 | Alla Nötkött - \$11.75

Vegetariskt: Alla potatis - \$7.75

Simply Delicious Ostburgare \$10.50

Ole modiga Bajan Cheese Cutter \$3.75

En enkel ostsmörgås (fräs) gjorde ole fashioned bajan sätt med en god bajan salt bröd!

Den Oistins Hotdog \$4.25

World Kända Mr. Läcker Fishcakes \$1.00

100% Bajan gjord med riktig torsk och stekt krispiga, full av smak men inte kryddig. Utmärkt med bajan pepparsås och ketchup dopp!

6 Fishcakes - \$5.00

12 Fishcakes - \$10.00

24 Fishcakes - \$20.00

Bröd & Two \$3.00

"Bröd & 2 (två)" är en välbekant Barbados term för två bajan fishcakes i en traditionell lokal salt bröd, vilket ger en utsökt enkel fusion av en smakrik fishcake smörgås (fräs)

Läckra drinkar (alkoholfria)

Läcker Punches

Coconut Punch - Tillverkad av 100% Organisk Bajan Coconut, Peanut Punch - Uppfriskande nutty dryck, frukt Punch - Mix av juice

Liten - \$2.75

Stor - \$4.95

Juicer

Orange, ananas, Bajan Lemonade, Mauby

Liten - \$2.50

Stor - \$4.75

Soft Drink (Soda / Pop) \$3.00

Coke, Coke Lite, Sprite, Sprite Zero, Frutee, Frutee Klar, Fanta, Soda Vatten, Tonic Water och mer

Plus \$2.95

Pepsi & JU-C \$3.00

Soda / Pop - JU-C Pine & Red

Kaffe \$4.95

PowerAid \$4.50

Tiger Malt \$3.50

Vatten (Bottled)

Liten - \$3.25

Medium - \$4.25

Stor - \$4.95

Te \$4.95

Läcker Drycker (Alkoholhaltig)

Mr Läcker Rum Punch

Vår signatur, världsberömda Mr Läcker Rum Punch görs med den finaste Barbados Rum, en blandning

Dwights Special Cocorumada

Krydda vår Läcker Coconut Punch med de bästa i Bajan rom att ge en frisk men ändå Karibien

av juice och stänk av krydda för en uppfriskande
drink passar perfekt för alla tillfällen, speciellt en
solig dag på Miami Beach i vackra Barbados!

potent mix;)

Liten - \$7.75

Stor - \$12.45

Liten - \$7.75

Stor - \$12.45

Banker Öl \$4.00

Öl i Barbados

Heineken \$5.25

Hingst \$5.25

Lemon Lime Bitters (LLB) \$4.50

Twist Shandy \$4.50

En uppfriskande saft drink med inslag av banker
öl

Guinness \$5.25

Smirnoff Ice \$5.25

Liquor

Stades Rum Mix \$5.50

Mount Gay Eclipse Rum Mix \$5.95

Gin Mix \$8.25

Scotch Mix \$8.25

Cockspur Premium Rum Mix \$5.95

Mount Gay Extra Old Rum Mix \$7.95

Vodka Mix \$8.25

Brandy \$9.50

Läckra desserter

Clover särskilda Sugar Cake \$1.75

En barbadian söt delikatess av hemlagad
sockerkaka gjord av 100% ekologisk Bajan kokos
och verkliga brunt sockerrör socker! Deliciously
söt :)

Coconut Rusk \$2.75

Choklad \$2.75

Brownie \$2.15

Glasspinne \$1.75

Magnum Ice Cream \$8.95

GlassSundae \$5.25

Mint \$0.35

Coconut Bröd \$1.75

Lollipop \$0.80

Kiss Cake \$1.60

Granola Bar \$2.35

Choc Ice \$3.95

Glass mellanmål Cup \$4.75

Tuggummi \$0.35

0000000 000

0000 0000000 0000000000 000 \$8.50

100% 0000000000 0000000000 0000000 0000000000
00000000000 0000000000, 00 000000000000 0000000000
000000000000 0000000000 000. 0000000000 0000000000, 000000
000000000000000000 0000 0000000000 0000 00 000000!

0000000000 Roti

0000000 00000000000 000000000000 000000 0000000, 0000000000 0
0000000000, 000000000000 0 00000000 00000000, 00000000000 000
"Roti". 000000000000, 0000000000 0000000000, 000 000000 000000
0000000 0000000000 000000, 00 0000000000000 0000000!

0000000: 0000000 0 0000000000 - \$10.75 | 000 Chicken - \$12.75
0000000000: 0000000000 0 0000000000 - \$9.75 | 000 0000000000 - \$11.75
0000000000000000: 000 0000000000 - \$7.75

0000000 00000000 0000000000 \$10.50

000 00000000000000 0000 000 Cutter \$3.75

0000000 00000000000 000 (000000) 0000000 000 0000000000 0000
0000 0 0000000000 0000 0000 000000!

0000 0 000 \$3.00

"0000 & 2 (000)" 0000000000 0000000 00000000000 0000000 000
0000 0000 0000000 00000000 0 0000000000000000 00000000 000000
0000, 000 0000 00000000 00000000 000000000000 0000000000
00000000000 0000000 0000000000 (000000)

00000000 00000000 (0000000000000000000000)

000000000 0000000

00000000000 0000 - 00000000 00 100% 00000000000000000 0000
000000, 0000000 0000 - 000000000000 0000000000 0000000000,
00000000000 0000 - 000000 000000

Небольшой - \$2.75 Большой - \$4.95

00000

0000000000, 00000000, 0000 00000000, Mauby

Небольшой - \$2.50 Большой - \$4.75

0000000-000 000000000 0000 Cutter \$8.95

0000000000 0000 0000000000 0000000000000000 00000000000 0000000000
0 000000 000000 0000000000000000 0000000. 000000 00000000000000 0000
0000 000000 0 0000000000 0 0000000000 0000000000 0000000000 0
000000000000 000 "000000".

Двухместный Летающая рыба - \$12.25

0000000 0000000000 Burger \$9.50

0000000 000000000000000 0000 4 000000 0000000 0000000000 0
0000000000 0000000 0000000 0000000000, 0000000000, 0000000000,
000000000000000000, 000000 0 0000000 0000000 ..

00000000 000 \$4.25

0000000000 0000000000 0-0 0000000000 Fishcakes \$1.00

100% 0000 00000000 0 00000000000 0000000 0 0000000000 00
000000000000 0000000000, 00000000 0000000000, 00 00 00000000. 00000000
0 0000 0000000000 00000000 0 0000000000 0000000000!

6 Fishcakes - \$5.00 12 Fishcakes - \$10.00
24 Fishcakes - \$20.00

00000000000000000000 00000000 (00000 / Pop) \$3.00

Poweraid \$4.50

Orange, Sprite Lite, Sprite Zero & Frutee, Frutee

Orange, Fanta, Sprite, Sprite Zero & Frutee

Orange \$2.95

Tiger Malt \$3.50

Pepsi & JU-C \$3.00

Orange (no sugar)

Orange / Pine - JU-C Pine & Red

Небольшой - \$3.25

Среда - \$4.25

Большой - \$4.95

Orange \$4.95

Orange \$4.95

Specialty Cocktails (Seasonal)

Our specialty cocktails are made with fresh ingredients

Specialty Cocktails Cocorumada

using the finest spirits and fresh fruit. We are committed to providing you with the best possible experience.

Our specialty cocktails are made with fresh ingredients and the finest spirits. We are committed to providing you with the best possible experience.

Our specialty cocktails are made with fresh ingredients and the finest spirits. We are committed to providing you with the best possible experience.

Our specialty cocktails are made with fresh ingredients and the finest spirits. We are committed to providing you with the best possible experience.

Our specialty cocktails are made with fresh ingredients and the finest spirits. We are committed to providing you with the best possible experience.

Our specialty cocktails are made with fresh ingredients and the finest spirits. We are committed to providing you with the best possible experience.

Our specialty cocktails are made with fresh ingredients and the finest spirits. We are committed to providing you with the best possible experience.

Our specialty cocktails are made with fresh ingredients and the finest spirits. We are committed to providing you with the best possible experience.

Our specialty cocktails are made with fresh ingredients and the finest spirits. We are committed to providing you with the best possible experience.

Our specialty cocktails are made with fresh ingredients and the finest spirits. We are committed to providing you with the best possible experience.

Our specialty cocktails are made with fresh ingredients and the finest spirits. We are committed to providing you with the best possible experience.

Небольшой - \$7.75

Большой - \$12.45

Небольшой - \$7.75

Большой - \$12.45

Orange \$4.00

Twist \$4.50

Orange

Our specialty cocktails are made with fresh ingredients and the finest spirits. We are committed to providing you with the best possible experience.

Heineken \$5.25

Guinness \$5.25

Orange \$5.25

Smirnoff Ice \$5.25

Lemon Lime Specialty (Seasonal) \$4.50

Specialty

Stades Mix \$5.50

Cockspur Specialty Mix \$5.95

Mount Gay Eclipse, Specialty Mix \$5.95

Mount Gay Extra Old Rum Mix \$7.95

Gin Mix \$8.25

Orange Mix \$8.25

Scotch Mix \$8.25

Orange \$9.50

Specialty Cocktails

Our specialty cocktails are made with fresh ingredients and the finest spirits. We are committed to providing you with the best possible experience.

Our specialty cocktails are made with fresh ingredients and the finest spirits. We are committed to providing you with the best possible experience.

Our specialty cocktails are made with fresh ingredients and the finest spirits. We are committed to providing you with the best possible experience.

Our specialty cocktails are made with fresh ingredients and the finest spirits. We are committed to providing you with the best possible experience.

Our specialty cocktails are made with fresh ingredients and the finest spirits. We are committed to providing you with the best possible experience.

