

Smugglers Grill

opened from 17.00 - 23.00

To share

The Hague platter 13,50

Oude Haegsche cheese, The Hague dry sausage, marinated anchovies and olives

Bread & dip 6,50

Sourdough bread with hummus and Ras el Hanout, Muhammara, spicy aioli with extra virgin olive oil

Mexican nachos 7,50

with delicious guacamole, sour cream, jalapeños and fresh coriander

To start with

Catch of Scheveningen 14,50

North Sea shrimps, steamed mackerel, marinated anchovies and whole North Sea crab claw

King prawns (3 pieces) 13,50

with creamy aioli

Carpaccio 13,50

of South Holland Angus from 'het Groene Hart' with rocket, cheese, Red Desire tomatoes and walnuts

Cod ceviche 13,50

a Peruvian dish of in lime marinated cod with coriander, chili and creamy avocado

Caprese salad 13,50

with Twentse buffalo mozzarella and extra virgin olive oil

Chef Bart's bisque 8,50

North Sea bisque of Dutch shrimps, North Sea langoustines, fennel, cognac and Udang prawn crackers

Tom kha kai soup 7,50

a Thai coconut soup with chicken, aromatic herbs and fresh chili

Soup of the day 6,50

From the Grill

Catch of the day daily rate

King prawns (5 pieces) 22,50

with creamy aioli

Fillet of halibut 21,00

directly from the Scheveningen fish auction with whole-grain mustard sauce

Beef burger 17,50

from Highland cattle from 'de Groene Hart' with lettuce, tomato, bacon, pickle, matured cheddar and fried onions

Tex-Mex burger 17,50

a spicy burger with guacamole and sour cream

Chicken satay (3 skewers) 17,50

Javanese chicken satay with pecel peanut sauce, prawn crackers and acar

Broiler hen 18,50

chicken from France with a warm apple sauce

Sirloin steak (225 gr) 24,50

Freygaard winner of World Steak Challenge

As a Surf & Turf (per king prawn) +3,50

Parmigiana di Melanzane 18,50

Chef's special from Sicily: casserole with egg plant, tomatoes, Parmesan cheese and basil

Sauce

Warm

- Pepper
- Mushroom

Cold

- Chimichurri
- Mayonnaise
- Ketchup
- Whole-grain mustard

Fries

Farmers

French

Sweet potato

Veggies

Vegetable of the season

Cabbage lettuce, tomato, cucumber, egg and dressing

Do you have an allergy? Let us know!

Smugglers Grill

opened from 17.00 - 23.00

Kid's menu

All dishes can be prepared in kid's portions 13,50

Chicken nuggets 6,50

Dutch 'Kroket'
a croquet filled with meat 6,50

Kibbeling (Dutch Fish & Chips) 6,50

Something sweet

Chocolate lava cake 7,50
with an ice cream of bourbon vanilla

Crumble of the season 7,50
with ice cream and whipped cream

Lemon pie 7,50
with an almond crust

Kid's party 4,50
a delicious kid's ice cream

Speciality coffees

Irish coffee 7,50
with Irish whiskey

Spanish coffee 7,50
with Tia Maria

French coffee 7,50
with Grand Marnier

Italian coffee 7,50
with Amaretto

Local and special

Oude Haegsche

A cheese for spice-lovers. This cheese is aged for 12 months, which gives it a full, spicy taste.

Het Groene Hart

'Het Groene Hart' is a peat meadow area located between Amsterdam, Rotterdam and Utrecht; in the Dutch Randstad.

Highland cattle

This cattle breed from the Highlands of Scotland is known for its long hairs and long horns.

Red Desire tomatoes

The Red Desire has a beautiful, deep red color and an intense sweet taste. The Red Desire is kept on its branch as long as possible for the best taste experience. Therefore, it contains a lot of nutrients.

MSC label

All our fish comes from the Scheveningen fish auction and has a MSC label. For the past 20 years, the goal of this certificate has been to keep oceans healthy and full of live. The blue label shows that the fish you are eating comes from a sustainable source.

Freygaard

This high quality beef is produced in the Nordics. The Finish beef production is based on old traditions of family farms.

World Steak Challenge

The World Steak Challenge is designed to compare the quality of beef production with other international competitors and thus create a quality mark that everyone can trust.

Do you have an allergy? Let us know!