

Whilst you choose

The Ultimate Aperitif – Vintage Champagne and Caviar
Enjoy a glass of Dom Pérignon 2006 Champagne and receive a complimentary 7g of caviar

Dom Pérignon Vintage 2006 £29.95

Jetty Bites £6.00 per person

This has become a firm favourite at The Jetty a selection of seafood nibbles

Spiced Tempura Vegetables £5.00 per person

A selection of tempura vegetables with dipping sauce

Chicken Popcorn £4.50

The cockle favourite but chicken in spiced flour and crisply fried

Tempura Prawns £2.00 each

Tempura prawns served with dipping sauce; how many would you like?

Oysters Hot or Cold £2.75 each

Oysters how you would like them; with shallot vinaigrette or dipping sauce

Cockle Popcorn £4.50

A new Jetty favourite coated in spiced flour and crisply fried

Starters

Flavors of Duck £9.50

Carpaccio of duck confit topped with duck liver parfait
And smoked duck breast

Alex's Twice Baked Cheese Soufflé £8.95 Twice baked glazed cheese crust
Soufflé Arnold Bennett £10.00 with chunks of smoked haddock

Tuna Tuna Tuna £11.50

Belly cooked in sake, seared tuna spiked with ginger and chilli
Avocado ice cream, tuna tartare

Jetty Sashimi £11.50

Sea bass, tuna, scallop and salmon
With wasabi, miso, ginger and seaweed salad

Chunky Fish Soup £9.00

A great Jetty classic using South Coast fish and shellfish
With croutons, grated cheese and Rouille

Sea Bream Ceviche £9.50

Potato, anchovy, dill and apple salad
horseradish crème fraiche, beetroot toast

Wild Mushroom Risotto £9.50

Topped with poached egg, truffle and Madeira sauce

Pork, Pudding and Scallops £13.50

Carpaccio of pork and black pudding, cider and apple syrup
Sizzled scallops, white pudding and pickles

Gin Cured Chalk Stream Trout £9.50

Pothecary gin cured chalk stream trout
Deep fried capers, sour cream

Quail £12.50

Seared quail breast, crispy stuffed leg, quail egg ravioli
Served with sauce Albafura

Mains

Venison "Hairy Bikers" Style £25.50

This is the dish that Alex took on the "Hairy Bikers"
when they Visited the New Forest, rare saddle, pear and walnut, venison haggis

Peppered Stone Bass Squid Bourguignon £19.50

Fillet of stone bass dusted with crushed pepper, roast in butter
Creamed leeks and squid bourguignon sauce

Chicken Prawns and Mango 21.50

Chicken breast with stir fried hot and sour sour wings
Salted mango and prawns

Cod and Crab £24.50

Fillet of cod topped with Mudeford crab and herb crust
Served with creamy mashed potato and crushed peas

Ribeye Steak £25.00 or Fillet of Beef £29.50

Served with frites and salad
Add béarnaise, peppercorn or red wine sauce £2.50 supplement

Jetty Mix Fish Grill £24.50

South Coast fish and shellfish served on the bone
With fennel, tomato, herbs and garlic with seaweed mayonnaise

Fillet of Halibut Poached in Vin Jaune £24.50

Braised fennel, chicken and mushroom ravioli
Morel and vin jaune sauce served with cream mash

Veal Rosemary and Mushrooms £24.95

Veal chop cooked in foaming butter
Mushrooms, rosemary and cream, tagliatelle

Calves Liver Citrus £19.95

Seared calves liver served on champ potatoes, topped with wilted spinach,
Orange and lemon, tangy citrus sauce

Catch of the Day

Please see our separate menu for the full list of fantastic seafood today as
Much as possible "off the quay"

Side orders

Potatoes £4.00

Buttered new potatoes, frites, dauphinoise, mash or cheesy mash

Greens £4.00

We know everyone loves their greens ask what we have today!

Luxury Fries £4.50

Parmesan & truffle frites

Wild Mushrooms £4.95

Selection of sautéed wild mushrooms

Crab Salad £5.95

Mudeford crab, avocado, pea, chilli, mint and yoghurt dressing

Truffle Macaroni £4.95

Macaroni cheese infused with fresh truffle

If you fancy letting us decide your wine or you just wanted to have some fun with food let us know and we organize a little taste of something to go with each course – small taste £10.50, glass with each course £19.95 or let us know if you fancy something special!

If you are concerned about any food allergies or intolerances, please speak to any member of the team, who will be delighted to assist.

All prices are inclusive of vat. Discretionary gratuity of 10% is added to the total bill and divided fairly between the staff and independently from the business.
the jetty • 95 mudeford • christchurch • dorset • bh23 3nt • tel 01202 400950 • fax 01202 479004 • email dine@thejetty.co.uk • www.thejetty.co.uk