

MARCO PIERRE WHITE
STEAKHOUSE BAR & GRILL

MERCURE BRIDGWATER HOTEL

MARCO PIERRE WHITE STEAKHOUSE BAR & GRILL

MAIN MENU
DESSERT MENU
CHILDRENS MENU

**FOR BOOKINGS CALL
01278 239679 OR VISIT
www.mpwsteakhousebridgwater.com**

Martini Green Olives 3.75
Cerignola (ve)

MARCO PIERRE WHITE
STEAKHOUSE BAR & GRILL

Warm Baked Sourdough 3.75
Salted English butter (v)

HORS D'OEUVRES

Crispy Devilled Whitebait 7.50
Sauce tartare, fresh lemon

Potted Duck, Green Peppercorns 8.25
Cornichons, toasted sourdough

Beetroot & Goat's Cheese Salad (v) 7.50
Candied walnuts, Merlot vinegar

Classic Prawn Cocktail À La Russe 9.50
Sauce Marie Rose, brown bread and butter

Crispy Fried Calamari 8.95
Sauce tartare, fresh lemon

Perinelli and Mr. White's English Cured Meats 9.95
Celeriac remoulade, cornichons, pickled baby onions, toasted sourdough

Baked French Camembert 9.95
Roasted vine tomatoes, extra virgin olive oil, vintage balsamico, toasted sourdough

The Governor's French Onion Soup 7.75
Croutons, Gruyère cheese

Mr White's Scotch Egg 7.25
Colonel Mustard's sauce

Cream of Butternut Squash Soup (v) 7.25
Italian cheese croutons

Finest Quality Smoked Salmon 9.50
Properly garnished, brown bread and butter

SALADS

Lofthouse Farm Salad *starter 6.50 main 11.25*
Romaine lettuce, Wiltshire ham, eggs, Gruyère cheese, homemade salad cream

Belgian Endive and Blue Monday Salad (v) *starter 6.75 main 11.50*
Fresh poached pear, candied walnuts, Merlot vinaigrette

FINEST QUALITY GRASS FED CAMPBELL BROTHERS BEEF

All our steaks are 28 day aged from Royal Warrant appointed butcher, Campbell Brothers. All served with roasted vine tomatoes, Béarnaise sauce and triple cooked chips.

6oz Fillet Steak
26.50

8oz Grilled Sirloin Steak
24.50

8oz Grilled Ribeye Steak
with the tail 24.50

20oz Grilled Delmonico Steak
for two 57.00

Breakfast Garnish 3.95
Streaky bacon, portobello mushroom, egg

Café de Paris Butter 2.95

STEAKTOPPINGS

Fried Double Yolk Eggs
Holstein 3.75
Capers, anchovies, parsley

Grilled Prawns 4.95
Garlic butter

Bordelaise Butter 2.95

SIGNATURE FILLETS

All served with triple cooked chips.

Fillet of Beef À La Forestière 26.95
Fricassée of woodland mushrooms, extra virgin olive oil, vintage balsamico, buttered leaf spinach

Fillet of Beef A L'Escargot 26.95
Fricassée of woodland mushrooms, garlic butter, roasting juices, buttered leaf spinach

Fillet of Beef Au Poivre 27.50
Fricassée of woodland mushrooms, cream peppercorn sauce, buttered leaf spinach

FRESHLY GROUND BEEF BURGERS, GRILLED TO ORDER

The Keith Floyd Bristol 15.95
Melted Cheddar, cured bacon, sweet pickled cucumber

The Banksy B.L.T 15.50
Cured bacon

The Alex James 16.50
Melted Blue Monday, cured bacon

The John Lennon 15.95
Melted Cheddar, crispy onion rings, Colonel Mustard mayonnaise

All our beef burgers are finished with a barbecue glaze, iceberg lettuce, beef tomato and served in a brioche bun with pommes frites

STEAKHOUSE SPECIALS

Raffles Tiffin Club
Chicken Curry 14.95
Fresh mango and ginger, Madras curry sauce, buttered pilaf rice

Roast Chicken
À La Forestière 17.50
Fricassée of woodland mushrooms, fondant potato, madeira roasting juices, buttered leaf spinach

Mr Lamb's
Shepherd's Pie 14.50
Creamy egg mashed potatoes, buttered peas

Roast Rump of Moorland Lamb
À La Dijonnaise 22.50
Chive blanket, rosemary roasting juice, buttered french beans, gratin dauphinoise

FISH MAINSBOARDS

Fried Fillet of Cod 15.95
Sauce tartare, triple cooked chips, marrowfat peas

Grilled Swordfish Steak
À La Niçoise 17.95
Aubergine caviar, olive tapenade, sauce vierge with fresh basil

Wheeler's Salmon Fishcake 13.95
Sauce tartare, soft boiled egg, buttered leaf spinach

VEGETARIAN AND VEGAN

Creamy Polenta, aged Italian Cheese (v)
starter 6.95 main 12.95
Fricassée of woodland mushrooms, extra virgin olive oil

Gnocchi, Fresh Tomato Sauce (ve)
starter 6.95 main 12.95
Fricassée of woodland mushrooms, cherry tomatoes, fresh basil

Grilled Aubergine À La Niçoise (v)
starter 7.25 main 13.50
Aubergine caviar, fresh tomato fondue, mozzarella cheese, fresh basil, extra virgin olive oil

SIDES

Buttered Leaf Spinach (v) 3.00

Creamed Cabbage & Bacon 3.50

Triple Cooked Chips (ve) 3.25

Green Salad, Truffle Dressing (ve) 3.25

Pommes Frites, Sea Salt (ve) 3.25

Crispy Onion Rings (ve) 3.00

Buttered Green Peas (v) 3.00

Grilled Woodland Mushrooms (v) 3.25

Dauphinoise Potatoes (v) 3.50

Buttered Green Beans (v) 3.50

A discretionary 10% service charge will be added to your bill. All weights are uncooked. All prices include VAT at the current rate. All our food is prepared in a kitchen where cross contamination may occur and our menu descriptions do not include all ingredients. Full allergen information is available upon request. If you have a question, food allergy or intolerance, please let us know before placing your order. (v) suitable for vegetarians. (ve) suitable for vegans. *Some of our dishes contain alcohol - please ask a team member for further details.

DESSERTS

Mr White's Classic Cheesecake (v) 7.25
Fresh blueberry sauce

•

Millionaire's Shortbread 7.25
Bitter chocolate ice cream

•

Mr Coulson's Sticky Toffee Pudding (v) 6.95
*Glace beurre café de Paris,
butterscotch sauce*

•

70% Dark Chocolate Mousse (v) 6.25
Crème Chantilly, meringue, hazelnut nougatine

•

Alex James Cheese (v) 6.75
*Served with drunken fruitcake**
Choose from his favourite Cheddar or Blue Monday cheese

•

Strawberries and Cream 7.25
Vanilla panna cotta

A discretionary 10% service charge will be added to your bill. All weights are uncooked. All prices include VAT at the current rate. All our food is prepared in a kitchen where cross contamination may occur and our menu descriptions do not include all ingredients. Full allergen information is available upon request. If you have a question, food allergy or intolerance, please let us know before placing your order. (v) suitable for vegetarians. (ve) suitable for vegans. *Some of our dishes contain alcohol - please ask a team member for further details.

Kids' Menu

• MAIN COURSE £6.95 | 2 COURSES £8.96 | 3 COURSES 9.95 •

FOR UNDER 12'S

STARTERS

SOUP OF THE DAY
with warm bread

CHICKEN CRUNCH
with tomato mayo dip

CRISPY FISH BITES
with mayonnaise

VEGETABLE CRUDITÉS (V)
with cheesy dip

MAINS

BUILD YOUR OWN BURGER
Choose from a beef patty or crispy chicken
in a warm brioche bun with French fries

CHOOSE UP TO 3 OF THE FOLLOWING:
Cheese, bacon, tomato, onion ring,
bbq sauce, iceberg lettuce

MARCO'S MINI FISH AND CHIPS

CHICKEN GOUJONS AND CHIPS

OMELETTE
add cheese, tomato, mushroom or ham

SWEETS

WARM BROWNIE (V)
with milk ice cream

FRESH CUT FRUIT (V)

ICE-CREAM (V)

A discretionary 10% service charge will be added to your bill. All weights are uncooked. All prices include VAT at the current rate. (v) suitable for vegetarians. Food Allergies and Intolerances: before you order your food and drinks please speak to our staff if you would like to know about our ingredients.