


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 Hawaii 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
citrus ponzu

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

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

ANGRY FRYING DRAGON FUTOMAKI
unagi, avocado, miso halibut,
macadamia nuts, wasabi butter

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

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

NIGIRI (02)

MAGURO	bigeye tuna
HAMACHI	yellowtail
SHAKE	salmon
EBI	shrimp

- OYSTERS | wasabi cocktail, ponzu, mignonette
- CRUDO | hamachi, avocado, citrus, shallots, garlic ponzu
- POKE | 1503 hawaiian style duo
- SASHIMI | ahi, salmon, hamachi, ahi tataki


HUMBLE

BEGINNINGS

- Roy's Szechuan Baby Back Ribs
- Conch Fritters nampla aioli
- Crab Cakes spicy togarashi butter
- Crisp Calamari pickled jalapeño, yuzu kosho tartar sauce
- Fried Brussels & Cauliflower pine nuts, golden raisins, balsamic
- Crispy Imperial Rolls pork, shrimp, crab, glass noodles, sweet n sour
- Octopus preserved lemon yogurt, potatoes, coriander garlic sauce
- EH Blackened Ahi spicy hot soy mustard, butter sauce
- Steamed Dumplings pork, shrimp, crab, chili, soy, dipping sauce
- Watermelon Poke cucumber, herbs, thai style garlic-chili vinaigrette


FRESH

- EH CHOPPED | bacon, tomato, feta, avocado, asian goddess dressing
- GARLIC AHI | baby kale, crisp onion, kuro goma vinaigrette
- CRAB | glass noodles, green onion, fresh herbs, thai vinaigrette
- PAPAYA | spicy pork, shrimp, peanuts, tofu, nampla vinaigrette

COMFORT

- Ramen rich sesame broth, spicy porkbelly, dumplings, soft egg
- EH Burger 10 oz certified angus beef®, swiss, shiitake mushrooms, bacon jam, onion x3, crisp fries
- LOBSTER FRIED RICE caribbean lobster, jasmine rice, lup cheong, asian spices, vegetables


OCEAN

ROASTED MACADAMIA NUT MAHI MAHI
roasted asparagus – fingerling potatoes,
butter lobster essence

JADE PESTO STEAMED LOCAL SNAPER
sizzled lup cheong, scallion, chinese parsley,
roasted shallot-soy, asian vegetables, steamed rice

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

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

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

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


LAND

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

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

FILET MIGNON
eight ounce, certified angus beef®, house spaetzle,
broccolini-asparagus, meyer lemon gremolata, demi glace

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

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

DESSERTS

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

*ROY'S CHOCOLATE SOUFFLÉ Raspberry Coulis, Vanilla Gelato

*PINEAPPLE UPSIDE DOWN CAKE Dark Rum Foster Sauce, Vanilla Gelato

COCONUT PANNA COTTA Roasted Coconut Gelato / Sorbet, Chips

MATCHA GREEN TEA CRÈME BRÛLÉE

CHOCOLATE DECADENCE Flourless Chocolate Torte, Mango / Raspberry Coulis

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

BREAKFAST

EGGS

Choice of White or Wheat Toast (Except Burrito & Vegetarian Skillet)

LOCAL – 2 eggs (any style), skillet potatoes, sausage or bacon

BURRITO – scrambled eggs, cheddar cheese, tomato, sausage or bacon and potatoes

STEAK AND EGGS – 6oz flat iron steak, 2 eggs (any style) and potatoes

VEGETARIAN SKILLET - kale, mushrooms and mixed peppers over potatoes topped with egg whites, avocado & served with fruit
(Gluten Free available with modifications)

OMELET

Choice of White or Wheat Toast

BUILD YOUR OWN– eggs, cheese (cheddar or swiss), potatoes

Add vegetables: mushroom, tomatoes, bell peppers, onions, kale

Add meats: ham, bacon, sausage, turkey ham

HAM AND CHEESE – black forest ham, cheese (cheddar or swiss) and potatoes

VEGETABLE – mushroom, tomato, kale, swiss cheese and potatoes

OTHER

PARFAIT – Greek yogurt, honey, homemade granola and mixed berries

FRUIT – fresh melon and mixed berries

GRIDDLE

SHORTCAKE – strawberries, whipped cream, strawberry puree, French toast

NAKED – brioche French toast, honey butter, cinnamon

COCO – 3 stacked pancakes, haupia cream, toasted coconut chips

MONKEY – 3 stacked pancakes, caramelized bananas, crushed walnuts, drizzled with chocolate

CAKES – 3 stacked pancakes, honey butter

JERK'D – vanilla waffle, jerked chicken, honey butter

WAFFLE – vanilla waffle, honey butter

RED – velvet waffle, whipped cream cheese, berries

SIDES AND KIDS MENU

KIDS LOCAL – 1 egg (any style), choice of breakfast meat, served with potatoes and toast

SKILLET – breakfast skillet herb tossed potatoes

FRUIT – cup of diced melon and berries

CAKE – 1 pancake, maple syrup

EGG – 1 egg (any style)

MEATS – Choice of: bacon, sausage, ham, turkey ham

BEVERAGES

COFFEE – Choice of: regular or decaf

COFFEE – Choice of: americano, espresso

MACCHIATO -

DOUBLE ESPRESSO -

CAFÉ LATTE -

CAPPUCCINO -

JUICE – Choice of: orange, pineapple, tomato, apple or cranberry

KIDS JUICE -

TEA BOX SELECTIONS –


COCKTAILS

ROY'S SIGNATURE

Stoli Vanilla Vodka, Coconut Rum, Fresh Pineapples

KAI MAI TAI

Bacardi Superior Rum, Myer's Dark Rum, Exotic Juices

ISLAND WHISKEY SOUR

Knob Creek Bourbon, Tuaca Liqueur, Lilikoi, Lemon Juice

MANGO CAIPIRIHNA

Sagatiba Cachaca, Lime, Mango Puree

LYCHEE MARTINI

Tito's Vodka, Lychee Liqueur/Juice-Spear

LILIKOI-RITA

Don Julio Blanco Tequila, Lemon Juice, Lilikoi Puree, Thai Chile

ORANGE BLOSSOM

Sake, Stoli Citron, Grand Marnier, OJ

1503 MULE

Sake, Yuzu, Ginger Beer, Shiso

KANPAI

Hendricks Gin, Cucumber, Ginger Syrup, Lime Juice

TOKYO MOJITO

Sake, Mint, Ginger Syrup/ Ale, Lime

BEER

Bud Light, Corona, Heineken, Goose Island IPA, Red Stripe Lager,
Kona - Longboard Lager, Fire Rock Pale Ale, Big Wave Golden Ale

LandShark Lager, Redd's Apple Ale, Budweiser, Coors Light,
DRAFT - Caybrew Ale, Ironshore Bock, White Tip Lager,
Shell Shock IPA

WINES

Bottega Prosecco Gold, Veneto, IT
Veuve Clicquot, NV, Reims, FR
Moët & Chandon Nectar Impérial, NV, Epernay, FR
Moët & Chandon Impérial Rosé, NV, Epernay, FR
Chateau D'Esclans 'Whispering Angel' Rosé, Côtes de Provence, FR
La Crema Pinot Gris, Sonoma Coast, CA
Dr. Loosing Riesling, Mosel, GER
Chateau Ste Michelle 'Eroica' Riesling, Columbia Valley, WA
Kim Crawford Sauvignon Blanc, Marlborough, NZ
Craggy Range 'Te Matuna Rd' Sauvignon Blanc, Martinborough, NZ
Kendall-Jackson Grand Reserve Chardonnay, Sonoma, CA
Herzog Special Reserve Chardonnay, Sonoma, CA (*Mevushal*)
Romabauer Chardonnay, Carneros, CA
Patz & Hall 'Dutton Ranch' Chardonnay, Napa Valley, CA
Carmel Road Monterey Pinot Noir, Monterey, CA
Foley Pinot Noir, Santa Maria Valley, CA
Belle Glos 'Clark & Telephone' Pinot Noir, Santa Maria, CA
Archery Summit Cuvée Pinot Noir, Willamette Valley, OR
Silverado Merlot, Napa Valley, CA
Cakebread Merlot, Napa Valley, CA
Kendall-Jackson Grand Reserve Cabernet Sauvignon, Sonoma, CA
Stag's Leap 'Artemis' Cabernet Sauvignon, Napa Valley, CA
Shafer 'One Point Five' Cabernet Sauvignon, Napa Valley, CA
Silverado 'SOLO' Cabernet Sauvignon, Napa Valley, CA
Montes Alpha 'M', Alpalta, CH (*Cab Sauv, Merlot, Cab Franc, Petit Verdot*)
Col Solare Meritage, Red Mountain, WA (*Cab Sauv, Cab Franc, Merlot, Syrah*)

Prices are in KYD. 15% gratuity will be added to final bill.