

THE HARBOUR CLUB

WHAT'S
YOUR
FLAVOUR?!

*DO YOU THINK
WE'RE SEXY?*

Share your photo's #theharbourclub

Vestiti del
CAPO

THE HARBOUR CLUB

LUNCH

Served From 12:00 Till 17:00

BENTO BOX | 30

Six Small Daily Changing Dishes

FISHCAKE BAO | 15

2 pcs. - Sriracha Emulsion - Tomato

SANDWICH STEAK TARTARE | 14

Lettuce - Bacon Mayonnaise

KICK-OFF

ARTISAN BREAD | 8

Mackerel Chili Tapanade - Salted Butter

PATA NEGRA | 15

50 Gr. Iberico Ham

EDAMAME | 8

Salted or Spicy

THE HARBOUR CLUB

OYSTERS

1 PCS.

BLANC DE NORMANDE - NR. 3 | 4⁵⁰

Manche - France

GOLD BEACH - NR. 3 | 6

Calvados - France

GILLARDEAU - NR. 3 | 7⁵⁰

Charente Maritime - France

FRUITS DE MER

FRUITS DE MER PLATTER | 55

Oysters - Shellfish
Crustaceans - Lobster

SUPPLEMENT

100 GR. KING CRAB | 40

300 GR. KING CRAB | 120

½ LOBSTER | 27⁵⁰

WHOLE LOBSTER | 55

SASHIMI

9 PCS.

SALMON - TUNA - YELLOWTAIL | 28

SALMON - TUNA | 27

SALMON | 25

TUNA | 32

THE HARBOUR CLUB

SUSHI

MEDITERRANEAN MAKI | 26

Eel - Prawn - Tomato Salsa - Kimchi Mayonnaise

SPICY TUNA MAKI | 26

Tuna - Red Miso - Wasabi Mayonnaise

SALMON TORCH MAKI | 25

Salmon - Avocado - Teriyaki

EBI FRY MAKI | 26

Tempura Prawn - Salmon - Teriyaki

SOFT SHELL CRAB MAKI | 27

Soft Shell Crab - Lettuce - Beef Teriyaki

PEKING DUCK MAKI | 24

Peking Duck - Cucumber - Hoisin

BUDDHA MAKI | 18

Vegetables - Teriyaki

NIGIRI

NIGIRI PLATTER | 5 PCS. | 20

Salmon - Tuna - Yellowtail
Hirame - Avocado

YELLOWTAIL | 4

SALMON | 5

TUNA | 6

WAGYU | 11

AVOCADO | 3

THE HARBOUR CLUB

COLD DISHES

GAMBA SALAD | 17

Prawns - Spinach - Truffle Oil - Parmesan

CEVICHE | 16

Market Fish - Aji Amarillo Leche - Sweet Potato

AHI TUNA PIZZA | 23

Tomato - Red Onion - Truffle Oil - Cilantro

ASETRA CAVIAR

10 GR. | 40

30 GR. | 90

Blini - Smoked Salmon

BEEF TATAKI | 18

Yakiniku - Daikon - Garlic

CARPACCIO | 19

Entrecôte - Cilantro Emulsion - Curly Endive

GADO GADO | 15

Green Beans - Ramen Egg - Peanut Dressing

TACOS

3 PCS.

TUNA TACOS | 21

Guacamole - Yuzu - Pico De Gallo

SALMON TACOS | 19

Yuzu Mustard - Sesame - Daikon

BEEF TACOS | 21

Skirt Steak - Shii-Take - Parmesan

AVOCADO TACOS | 15

Avocado - Feta - Chipotle Dressing

THE HARBOUR CLUB

WARM DISHES

TOM YUM BISQUE | 17

Lobster - Lemongrass - Coconut

CRISPY GAMBA'S | 20

Spicy Kimchi - Lime

CRISPY FRIED OYSTERS | 16

Spinach - Hollandaise Sauce

PULPO | 23

Radish - Black Garlic Aioli

KOREAN FRIED CHICKEN | 17

Triple S Sauce

SKIRT STEAK SSÄM | 24

Korean BBQ Beef - Pickles - Samyang

CORN RIBS | 15

Chipotle Dressing - Feta

GREEN ASPARAGUS | 15

Wafu Sauce

WAGYU

WAGYU TARTARE | 21

Asian Style - Lotus Chips

WAGYU NIKU TORI | 59

Yakiniku - Spring Onion

THE HARBOUR CLUB

FISH & SEAFOOD

DOVER SOLE | 50

Butter Glazed

GRILLED TUNA | 31

Soba Noodles - Edamame - Shimeji

SALT-CRUSTED SEA BASS | 12⁵⁰

Per 100 Gr. - Min. 2 Pers.

SALMON MISO | 25

Fennel - Sesame - Green Oil

IKAN BALI | 30

Mackerel - Daily Pickle

STEAMED LOBSTER | 55

Clarified Butter

GRILLED LOBSTER | 55

Pumpkin - Sweet Potato - Yellow Curry

KING CRAB

100 GR. | 40

300 GR. | 120

Cold Or Steamed

VEGETARIAN

SPARC RED CARROT BURGER | 18

Lettuce - Shallot - Lemon

HONEY GLAZED CABBAGE | 17

Feta Crème - Mustard Sauce

SUPPLEMENTS

PAN-FRIED FOIE GRAS | 7

SAUCES | 4

Pepper Sauce - Béarnaise - Truffle Gravy

THE HARBOUR CLUB

MEAT & BEEF

STEAK TARTARE | 26

Classic Garnish

TENDERLOIN | 38

Truffle Teriyaki - Pickled Cucumber

HARBOUR'GER | 26

Lettuce - Tomato - Cheddar
Harbour'ger Sauce

CHICKEN SUPREME | 26

Corn - Baby Leek - Chicken Gravy

PEKING DUCK PANCAKES | 31

Cucumber - Hoisin

STEAK

THE HARBOUR CLUB STEAK | 36

250 Gr. - Grain-Fed Black Angus

RIBEYE | 45

300 Gr. - Meadow Beef

TOMAHAWK | 89

800 Gr. - Dry-Aged Meadow Beef

23K GOLD RIBEYE | 300

300 Gr. - Meadow Beef In Gold Foil

SIDES

FRITES UIT ZUYD | 5

Mayonnaise

RICE | 5

Fried or Steamed

EDAMAME | 8

Salted or Spicy

GREEN SALAD | 5

ROASTED BRUSSEL SPROUTS | 5

Fish Sauce Caramel

THE HARBOUR CLUB

AFTER DINNER

THE CHOCOLATE DREAM | 28

To Share

Chocolate - Coffee - Tonka Beans

PIÑA COLADA TACO | 12

Coconut - Mango - Pineapple

RED VELVET | 14

Mascarpone - White Chocolate

Red Fruit Sorbet

CHOCOLATE OYSTER | 13

Orange - Kalamansi - Pineapple-Lime Salsa

ECLAIR | 12

Yuzu - White Chocolate - Mandarin

CHEESE PLATTER | 18

5 Different Cheeses Selected By The Chef