

*The Eating House 1503 pays homage to the discovery of the Cayman Islands.
 Chef Roy Yamaguchi invites you on this culinary journey through his childhood in Japan and Hawai'i where he
 opened his first restaurant in 1988. He is an advocate in delivering fresh aromatic ingredients.*

ICE COLD CAYMAN

YAMAGUCHI® Sushi

SPICY GARLIC AHI ROLL
 tempura asparagus, shiso, avocado,
 ponzu.....14

AHI 10 ROLL
 softshell crab, thai style hamachi tartar,
 garlic cream cheese.....12

CATERPILLAR ROLL
 unagi 'katsu', cucumber, bigeye tuna,
 avocado, kabayaki.....12

ANGRY FRYING DRAGON FUTOMAKI
 unagi, avocado, miso black cod,
 macadamia nuts, wasabi butter....14

TRIPLE PLAY
 shrimp tempura, spicy tuna, hamachi,
 yama gobo, black sesame seeds....16

SURF N TURF ROLL
 beef tenderloin, king crab, asparagus,
 truffle-yaki, black sesame oil.....16

NIGIRI06 / (2)

MAGURO bigeye tuna

HAMACHI yellowtail

SHAKE salmon

EBI shrimp

OYSTERS wasabi cocktail, ponzu, mignonette.....15 / 28

CRUDO hamachi, avocado, grapefruit, shallots, garlic ponzu.....12

POKE 1503 hawaiian style duo.....12

SASHIMI ahi, salmon, hamachi, ahi tataki.....15

HUMBLE BEGINNINGS

Roy's Szechuan Baby Back Ribs.....12

Conch Fritters nampla aioli.....10

Crab Cakes spicy togarashi butter.....14

Crisp Calamari pickled jalapeño, yuzu kosho tartar sauce.....12

Fried Brussels & Cauliflower pine nuts, golden raisins, balsamic.....08

Crispy Imperial Rolls pork, shrimp, crab, glass noodles, sweet n sour....12

Octopus & Potatoes preserved lemon yogurt, coriander garlic sauce.....12

EH Blackened Ahi spicy hot soy mustard, butter sauce.....14

Steamed Dumplings pork, shrimp, crab, chili soy dipping sauce.....12

Watermelon Poke cucumber, herbs, thai style garlic-chili vinaigrette...06

FRESH

EH CHOPPED bacon, tomato, feta, avocado, asian goddess dressing...09

GARLIC AHI baby kale, crisp onion, kuro goma vinaigrette.....12

CRAB glass noodles, green onion, cilantro, thai vinaigrette....12

GREEN PAPAYA spicy pork, shrimp, peanuts, tofu, nampla vinaigrette.....12

COMFORT

RAMEN rich sesame broth, spicy porkbelly, dumplings, soft egg.....12

EH BURGER 10oz certified angus beef®, swiss, shiitakes, bacon jam, onion x3, crisp fries...14

LOBSTER FRIED RICE caribbean lobster, jasmine rice, lup cheong, asian spices, vegetables.....14

OCEAN

ROASTED MACADAMIA NUT MAHI MAHI
 roasted asparagus & fingerling potatoes,
 buttery lobster essence
 26

JADE PESTO STEAMED OPAKAPAKA
 sizzled lup cheong, scallion, chinese parsley,
 roasted shallot-soy, asian vegetables
 28

HOT IRON SEARED MISOYAKI BLACK COD
 forbidden rice, sweet ginger wasabi butter, kabayaki,
 asian vegetables, carrot puree
 28

HIBACHI GRILLED SCOTTISH SALMON
 somen noodles, cucumber namasu, citrus ponzu
 26

FLAT IRON SEARED U-10 DIVER SCALLOPS
 vadouvan curried baby carrots, broccolini, garlic aioli
 28

TIGER SHRIMP SCAMPI
 house made fettuccini, kale, shiitake mushrooms,
 beurre noisette
 28

LAND

JERK STYLE HALF ROAST JIDORI CHICKEN
 curried carrots, asparagus, szechuan peppercorn
 sweet n sour sauce, rice pilaf, cilantro-mint chimichurri
 28

HONEY MUSTARD BRAISED SHORT RIB
 lomi tomatoes, scalloped potatoes, demi butter,
 asian vegetables
 28

FILET MIGNON
 eight ounce, certified angus beef®, house made spätzle,
 broccolini / asparagus, meyer lemon gremolata, demi glace
 39

VIETNAMESE ESSENCE LAMB RACK
 asian vegetables, rice pilaf, red wine demi glace
 33

RIBEYE
 sixteen ounce, certified angus beef®, roasted asparagus-
 fingerling potatoes, szechuan peppercorn sauce
 45

DESSERTS

** Allow 15-20 minutes for Chocolate Souffle & Upside Down Cake as prepared to order*

*ROY'S CHOCOLATE SOUFFLÉ Raspberry Coulis, Crème Anglaise.....12
 *PINEAPPLE UPSIDE DOWN CAKE Dark Rum Foster Sauce, House Made Vanilla Gelato.....12
 COCONUT PANNA COTTA Roasted Coconut Gelato / Sorbet, Chips.....09
 MATCHA GREEN TEA CRÈME BRÛLÉE.....09
 CHOCOLATE DECADENCE Flourless Chocolate Torte, Mango / Raspberry Coulis.....09

*All pricing are listed in KYD. 15% automatic gratuity
 will be added to final bill.*