

Tidbits & Pupus

Bits and bites meant to be shared

The Original Cosmo Tidbits (P) SCR 520

The Trader's most popular sampler pupu platter
Crispy Prawns, Crab Rangoon, Char Siu Pork BBQ
Spare Ribs for two

Crispy Prawns SCR 405

House marinated & breaded
Japanese bread crumbs

BBQ Pork Spare Ribs (P) SCR 385

Sugar cured, dipped in our signature BBQ glaze
Cooked in the Chinese wood-fired oven

Beef Cho Cho (A) SCR 290

Rare beef skewers, soy-sake glaze
Finished at the table over a flaming hibachi

Jalapeño Cheese Balls (V) SCR 240

Cheddar & Emmenthal cheeses, fresh coriander
Chopped jalapeños, golden fried

Indonesian Chicken Skewers (N) SCR 250

Marinated chicken breast, peanut sauce
Fresh chopped coriander

Crab Rangoon SCR 270

Spiced crab & cream cheese filled wonton

All prices in Seychellois Rupees; Inclusive of 10% service charge & 15% government tax

** (V) Vegetarian options available * (P) item contains pork * (N) item contains nuts * (A) item prepared with alcohol*

"If you must be ingenious with hors d'oeuvres, change the shapes, the garnish, the method of serving, but for chrissake make them taste good!"

-Trader Vic 1927

Soups, Salads & Starters

Light & refreshing or warm & comforting there's something to satisfy every mood

Wonton Soup (P) SCR 300

Shrimp & pork dumplings, bok choy
Fragrant chicken broth

Tom Yum Soup SCR 300

Thai spiced soup with mixed seafood
Coriander shiitake mushroom

Casablanca Meatballs SCR 300

Lamb & beef meatballs finished with a spiced tomato sauce

Fragrant Spiced Chicken Wings SCR 270

Boneless wings, slow cooked in
Ginger & spices, fried crisp, finished in five spice salt

Tuna Poke SCR 320

Signature soy-chili dressing
Crisp house-made taro chips

Trader Vic's Salad (V) SCR 285

Petite lettuces, artichoke, heart of palm
Vic's signature Javanese dressing

Lobster Mango Salad SCR 340

Lobster, avocado, truffle oil
Mixed greens, mango vinaigrette

Classic Caesar Salad (V) SCR 230

Garlic-lemon dressing, rustic garlic croutons, parmesan cheese
Add

Chicken SCR 140

Prawns SCR 200

All prices in Seychellois Rupees; Inclusive of 10% service charge & 15% government tax

** (V) Vegetarian options available * (P) item contains pork * (N) item contains nuts * (A) item prepared with alcohol*

“The basis of hospitality, yesterday and today, is the sharing of food and drink with friends and acquaintances.”

-Trader Vic 1927

Trader Vic's Favorites

After sailing the seven seas we present to you a selection of classic & newly inspired dishes

Crispy Short Rib Stir-Fry SCR 420

Braised beef short rib fried crispy with capsicums
Onion, chilis & Mongolian Sauce

Duck Red Curry SCR 380

Duck breast pan seared & finished with
Pineapple red curry sauce, yam puree & vegetables ratatouille

Hawaiian Fried Rice (P) SCR 230

Stir-fried Chinese sausage, char siu pork
Chicken, fresh pineapple, soy sauce

Seafood Parrillada (A) SCR 550

Chef's seafood selection, sautéed spinach
Saffron butter beurre blanc

Kung Pao Chicken (N) SCR 350

Seasoned chicken breast stir-fried with capsicum
Red onion, cashews & spicy hoisin sauce
Served with steamed rice

Trader Vic's 5 Spice Duck SCR 570

5 spice seasoned, slow cooked,
Plum sauce, Moo shu pancakes, scallions
Cucumber

All prices in Seychellois Rupees; Inclusive of 10% service charge & 15% government tax

** (V) Vegetarian options available * (P) item contains pork * (N) item contains nuts * (A) item prepared with alcohol*

"I call my style of cooking 'Imaginative'. Not the same old junk that the fellow down the street makes. That's no fun."

-Trader Vic 1927

From the Wood Fired Oven

*Our ovens are custom made and can be traced back to the Han Dynasty (206 B.C. to 220 A.D.)
Meats, fowl and seafood are suspended from hooks and slowly cooked over a hardwood fire, producing a unique and original flavor.*

Indonesian Rack of Lamb SCR 610

Honey & satay spice marinated with Singapore style curried noodles, grilled pineapple

Pork Loin (P) SCR 455

Garlic hoisin sauce, Moo Shu vegetables & Moo Shu pancakes

Roasted Half Chicken SCR 420

24-hour jerk marinated with fried bananas & Bali rice

BBQ Tuna Steak SCR 415

Finished in wasabi thyme butter with garlic potato, local chili coulis

Sparta "Select" Wood-Fired Beef from South Africa

200g Tenderloin SCR 650

300g New York Strip SCR 520

Chateaubriand for Two SCR 1250

Select One Sauce & One Side From Below

Chimichurri · Peppercorn · Mushroom Brandy

Sides

Steamed Rice (V) SCR 80

Sauté Creamy Spinach (V) SCR 135

French Fries (V) SCR 80

Stir-Fried Singapore Noodles (V) SCR 135

Bali Rice (V) SCR 135

Garlic Mashed Potato (V) SCR 100

Seasonal Sautéed Vegetables (V) SCR 90

All prices in Seychellois Rupees; Inclusive of 10% service charge & 15% government tax

** (V) Vegetarian options available * (P) item contains pork * (N) item contains nuts * (A) item prepared with alcohol*