
56 This Week in Bermuda | September 2014 www.thisweek.bm 57

Culinary Adventures
Bolero Brasserie
BY CANDICE DICKINSON

WATERMELON
Talk about the perfect Indian summer salad! �is dish is stunning, simple and light. Served with feta,
rocket, pistachios, pickled rind and drizzled with raspberry vinaigrette, it is a perfect start to any culinary
a�air.
Pairs well with a glass of Bisol Prosecco

DEEP�FRIED CALF’S BRAINS, ‘GRIBICHE’
Brains are an old French tradition and most o�en served with a sauce called Gribiche
(mayonnaise and chopped boiled egg). Bolero takes a modern and healthier approach by
separating the traditional ingredients adding a twist on this French favourite. When the brains �rst emerge
from the deep fryer they are so� resembling Brie. Plated and complimented with light Crème fraîche and
fresh so� boiled egg while onions and capers are scattered adding suttle bursts of �avour while enhancing
the artistic �are. �e taste is rich yet fresh, texture is creamy and smooth. �e �avours linger in your
mouth long a�er swallowing and as you sip a glass of wine or a cognac the �avours just enhance. Some
describe the a�er e�ects of eating this dish as euphoric and claim to feel smarter.
Pairs well with a glass of Moet & Chandon Brut Imperial N/V

A far cry from the
ordinary, Bolero Brasserie
is a culinary adventure that
will take you places you have
never been and leave an
impression you will never
forget. Head Chef Jonny
Roberts and his team are in
constant motion reinventing
their menu to suit the most
worthy of patrons.

New concepts make
a debut on the specials
menu to be taste tested by
all before making the �nal
cut as a worthy dish to be
featured on the main menu
that changes quarterly.

Even Bolero basics
partake in a culinary
masquerade. While a simple
dish such as Bolero Fries,
were served naked during
early summer, currently

they are complemented with bone marrow aioli, a delightful sauce made with rendered
bone marrow and a collection of simple pantry ingredients. Popular mains such as lamb
will always be available but will too take on disguise. During early summer Lamb Chops
were served with a broccolini couscous, dates, almonds and tzatziki while today lamb lovers
can sink their teeth into the juices of a roast rack served with Moroccan barley & yoghurt.

Desserts at Bolero are just as creative featuring dishes such as the Apple Crumble
mascarpone with candied bacon and would a cashew nut toblerone tickle your fancy? Enjoy
with a side of port or your favourite bourbon, even Bolero’s aperitif menu will take you on
a journey teasing you with dessert martinis and a �ne selection of cognac and calvados.

OCTOPUS & MOROCCAN MERGUEZ SAUSAGE
While Octopus itself has a mild light taste this particular dish is spicy,
sweet and salty with compliments of a spicy Moroccan red sauce and a raisin relish.
Pairs well with a glass of Duckhorn Paraduxx

PORK TRIO
A cheek con�t, pan-fried braised pork belly and a pork trotter. Each variation has its one distinct taste
but generally sticky on the inside crisp on the outside with lots of fat and complimented with Devils on
Horseback, dried prunes wrapped in bacon. �e white sauce is a puree of pear and delicate drops of
balsamic scatter about the plate. �e green sauce is a salsa verde and proves to be a perfect pork companion.
Pairs well with a glass of La Crema Pinot Noir

PAIRINGS COURTESY OF
April Gosling Naude
Available at Gosling’s stores

SPONSORED BY

95 Front Street, Hamilton
292 4507
www.bolerobrasserie.com

