


SUNDOWNER

AT SUNDOWNER, we created a perfect setting to not only take in the majestic Negril sunset, but also to enjoy some of the best Jamaican fare that the island has to offer. Sundowner serves the perfect food in a charming seaside cottage, faithfully preserved throughout the decades. This enchanting restaurant, much like the sunset, will have you coming back time and time again.

MENU

BLT SANDWICH

Texas toast, bacon, lettuce, tomato, mayonnaise

HOUSE SALAD

*Mixed greens, sweet corn, cucumber, tomato, balsamic vinaigrette
(Also available with grilled chicken breast or shrimp)*

COBB SALAD

Mixed greens, blue cheese, tomato, turkey, egg, bacon, ranch or blue cheese dressing

PENNE ARRABBIATA

Spicy tomato sauce, garlic, herbs

CHICKEN WRAP

Grilled jerk chicken, onion, bell peppers, tomato, crisp romaine lettuce

VEGAN JERK-BBQ PORK SLIDERS

Premium plant-based Hungry Planet® pork meat, toasted buns, lettuce, tomato, BBQ sauce, French fries warm fruit salsa

TRADITIONAL JERK CHICKEN

Rice & peas, festival

ACKEE & CALLALOO PASTA

Penne, peppers, onions, thyme, country pepper

FISH SANDWICH

Homemade Coco bread, pan-fried fish fillet, lettuce, onion, Scotch Bonnet aioli

PAN-SEARED SNAPPER FILET

Fried plantains, coleslaw, tropical fruit salsa

DESSERTS

SEASONAL TROPICAL FRUIT TART

PINEAPPLE UPSIDE-DOWN CAKE

 Vegan

 Balanced Lifestyle

 Vegetarian

 Can be Prepared Gluten Free

 Can be Prepared Lactose Free

 Signature Dish


Please inform your server if you have any food allergies or special dietary requirements. Sandals' kitchens are not food allergen-free environments. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase the risk of food-borne illness to young children, seniors and those with compromised immune systems.

Our Chefs proudly partner with these local farmers and artisans to source quality, fresh-picked ingredients: First Choice IGA • Island Fresh Produce • Fresh Products TCI Ltd • GK Food Service


SUNDOWNER

AT SUNDOWNER, we created a perfect setting to not only take in the majestic Negril sunset, but also to enjoy some of the best Jamaican fare that the island has to offer. Sundowner serves the perfect food in a charming seaside cottage, faithfully preserved throughout the decades. This enchanting restaurant, much like the sunset, will have you coming back time and time again.

APPETIZERS

PEPPER SHRIMP

Sautéed shrimp, bell pepper, onion, thyme, Scotch Bonnet pepper sauce, plantain crisp

PAN-SEARED CRAB CAKE

Zesty island slaw, cilantro-garlic tartar sauce

SMOKED MARLIN CARPACCIO

Baby greens, radish, tomato, shaved red onion, citrus vinaigrette

ISLAND BREEZE SALAD

Crisp lettuce, orange segments, tomato, toasted almond, papaya dressing

COCONUT INFUSED PUMPKIN BISQUE

Herb croutons

ENTRÉES

ESCOVEITCH SNAPPER FILLET SIGNATURE DISH

Warm pickled vegetables, steamed cassava bammy

GRILLED MAHI MAHI

Sweet potato, sautéed vegetables, pineapple relish

PIMENTO ROASTED PORK LOIN

Market vegetables, garlic mashed potato, tamarind glaze

CHARGRILLED BEEF TENDERLOIN

Garlic mashed potato, grilled vegetables, peppercorn sauce

CHICKEN SUPREME

Grilled chicken breast, sautéed vegetables, coconut scented rice & peas, Jerk sauce

CURRIED MUTTON

Spinner dumplings, root vegetables, steamed white rice, mango chutney

ISLAND STYLE MEATBALLS

Premium plant-based Hungry Planet® Scotch Bonnet infused meatballs simmered in coconut sauce, sweet potato, sautéed vegetables, fresh herbs

DESSERTS

SWEET POTATO PUDDING

Raisin compote,
rum infused crème anglaise

COCONUT TRUFFLE CAKE

White chocolate ganache,
coconut

PINEAPPLE UPSIDE-DOWN CAKE

Caramelized pineapple,
tangy citrus sauce


Vegan


Balanced
Lifestyle


Vegetarian


Can be Prepared
Gluten Free


Can be Prepared
Lactose Free


Signature
Dish


Please inform your server if you have any food allergies or special dietary requirements. Sandals' kitchens are not food allergen-free environments. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase the risk of food-borne illness to young children, seniors and those with compromised immune systems.

Our Chefs proudly partner with these local farmers and artisans to source quality, fresh-picked ingredients: First Choice IGA • Island Fresh Produce • Fresh Products TCI Ltd • GK Food Service