

Please also check out our other restaurants

BREAKFAST	<input checked="" type="radio"/>
LUNCH	<input type="radio"/>
DINNER	<input checked="" type="radio"/>

Feast Restaurant at Sheraton Fiji Resort
Cuisine: Buffet Breakfast and Theme Buffet Dinners
Opening Hours: Breakfast - 6:30am - 10:30am and
Dinner - 6:00pm - 10:00pm

BREAKFAST	<input type="radio"/>
LUNCH	<input type="radio"/>
DINNER	<input checked="" type="radio"/>

Flying Fish Restaurant at Sheraton Fiji Resort
Cuisine: Signature Seafood Dishes
Opening Hours: 11:00am - 10:00pm
(Dinner from 6:00pm)

BREAKFAST	<input type="radio"/>
LUNCH	<input type="radio"/>
DINNER	<input checked="" type="radio"/>

Ports O' Call at Sheraton Fiji Resort
Cuisine: International Fine Dining
Opening Hours: 6:00pm - 10:00pm
Monday - Saturday Closed on Sundays

BREAKFAST	<input checked="" type="radio"/>
LUNCH	<input type="radio"/>
DINNER	<input type="radio"/>

Pantry at Sheraton Fiji Resort
Cuisine: Western and Asian Favourites
Opening Hours: 7:00am - 6:00pm

BREAKFAST	<input type="radio"/>
LUNCH	<input type="radio"/>
DINNER	<input checked="" type="radio"/>

The Wet Edge at Sheraton Villas
Cuisine: Farm to Fork
Opening Hours: 10:00am - 9:00pm
(Dinner from 5:30pm)

BREAKFAST	<input checked="" type="radio"/>
LUNCH	<input type="radio"/>
DINNER	<input type="radio"/>

Westin Bakery at The Westin Denarau Resort
Cuisine: Grab & Go light meals & pastries.
Opening Hours: 7:00am - 5:00pm daily

BREAKFAST	<input type="radio"/>
LUNCH	<input checked="" type="radio"/>
DINNER	<input checked="" type="radio"/>

Kitchen Grill at The Westin Denarau Resort
Cuisine: Contemporary Modern Cuisine.
Opening Hours: 11:00am - 10:00pm
(Dinner from 6:00pm)

BREAKFAST	<input checked="" type="radio"/>
LUNCH	<input type="radio"/>
DINNER	<input checked="" type="radio"/>

Ocean Terrace/Zing at The Westin Denarau Resort
Cuisine: Buffet Breakfast, Zing Asian & Indian Cuisine.
Opening Hours: Breakfast - 6:30am - 10:30pm and
Dinner from 5:30pm - 10:00pm

BREAKFAST	<input type="radio"/>
LUNCH	<input type="radio"/>
DINNER	<input checked="" type="radio"/>

Coco Palms at The Westin Denarau Resort
Cuisine: Traditional Fijian cuisine with Firewalking and Cultural Show.
Show Time: 6:30pm - 9:00pm
(Wednesday and Saturday only)

BREAKFAST	<input checked="" type="radio"/>
LUNCH	<input type="radio"/>
DINNER	<input checked="" type="radio"/>

Fiji Premium Clubhouse at Denarau Golf Club
Cuisine: Casual Family Restaurant with Wood fired Pizza.
Opening Hours: 7:00am - 9:00pm
Dinner from 5:00pm - 9:00pm

For all restaurant bookings, please dial 0 for Operator assistance

☒ Venue Open ☐ Venue Close

Indian Cuisine

Chinese Cuisine

