BAKED VIENNA LOAF CRUSTY FF	ROM THE OVEN WITH GARLIC A	JOLI	6.9
	1 & INVITING OLIVES STEEPED I HILLI & SPRIGS OF ROSEMARY	N EXTRA VIRGIN OLIVE OIL WITH	9.9
	. YOUR SEAMEN! FRESH FAT HISPY FRIED WITH A STICKY PLU	CHILLIES, SEEDED, FILLED WITH M & BERRY DIPPING SAUCE	14.9
	ED WITH ROCK SALT & FRESH D CRUSTY WARM SOURDOUGH	OILL SERVED WITH CORNICHONS LOAF & GARLIC AIOLI	20.9
OYSTERS FRESHLY SHUCKED FROM THE WATERS OFF TASMANIA'S CHILLY PRISTINE SOUTHEAST COAST (PER HALF DOZEN IN THEIR BIRTHDAY SUITS)			25.9
DEVIL FIRED – WITH AGED TA BATTLE OF CADIZ – GRILLED V & TASMANIAN CHEDDAR (GF) CRISPY BACON GRILLED – WI	HOT SMOKED OVER TEA TREE BASCO, SKIN ROASTED GARLIC WITH VINE RIPENED TOMATOE TH AGED WORCESTERSHIRE SA	& CRACKED PEPPER INFUSED OLIVE OIL (C S, JALAPENOS, FRESHLY PICKED CORIANDI	-
BLOODY MARY OYSTER SHOOTI SHOT GLASS OF TASMANI OYSTER (PRICE PER SHOOTER)		CE & LEMON OVER FRESHLY SHUCKED	7.9
SALADS			
GARDEN SIDE SALADS FROM TH	E HILLSIDE FARMS OF THE CO	AL RIVER VALLEY SIDE	SALAD
MIXED GREEN LEAVES TOSSED & DRESSED (GF)		/// - 	7.9
FRESH ROCKET WITH WHIT SWEET BALSAMIC REDUCTI		ED PINE NUTS DRIZZLED WITH A	8.9
	NDS – MIXED GREEN LEAVES, ES & ROASTED RED CAPSICUM	FETA, KALAMATA OLIVES, VINE (GF)	8.9
ADMIRAL'S SLAW OF CRISE	SHREDDED CABBAGE, CARRO	T & SUBTLE SLAW DRESSING (GF)	8.9
JAP MAYO JAL	TARE APENO & CORIANDER MAYO MATO RELISH	PLUM & BERRY SAUCE PRESERVED LEMON AIOLI REAPER POWDER KEG CHILLI	1.5

	Ţ	Ţ
FISH MARKET CHOWDER A TRADITION SINCE WE OPENED IN 1979 ~ ADD SIDE STEAMED RICE FOR AN EXTRA \$4.9	15.9	29.9
~ ADD BAKED VIENNA LOAF FOR AN EXTRA \$6.9		
HOTROCK SALMON TASMANIAN SALMON WITH A WHISPER OF JAPAN, SEARED OVER VOLCANIC ROCK WITH WASABI, SOY & JAPANESE MAYO SERVED WITH STEAMED RICE	19.9	35.9
INNKEEPER'S CRISPY CHICKEN FRY FREE RANGE CHICKEN TENDERLOINS MARINATED IN THE ADMIRAL'S OWN HERB & SPICE BLEND, SOAKED IN BUTTERMILK, PANKO CRUMBED & FRIED WITH CHILLI MAYO	18.9	30.9
MAIN COURSE SERVE COMES WITH SEASONED FRIES & SALAD		
HOUSE SMOKED HUON SALMON SALAD FRESH FROM THE GALLEY SMOKER SERVED CHILLED ON A HAMMOCK OF ROCKET WITH WHITTLED PARMESAN & PRESERVED LEMON AIOLI (GF)	19.9	34.9
FRIED SCALLOPS TRADITIONALLY BREADCRUMB FRIED, ACCOMPANIED WITH TARTARE SAUCE & LEMON	18.9	31.9
MAIN COURSE SERVE COMES WITH SEASONED FRIES		
CHIPOTLE CALAMARI CRISPY FRIED IN BREADCRUMBS & TOSSED WITH A SPICY DUST OF DRIED SMOKED JALAPENO SERVED WITH A DIPPING POT OF PICKLED JALAPENO CHILLI & CORIANDER MAYO	17.9	29.9
MAIN COURSE SERVE COMES WITH SEASONED FRIES & SALAD		
SALT & PEPPER SQUID SALT & PEPPER SQUID SERVED WITH PRESERVED LEMON AIOLI	17.9	30.9
MAIN COURSE SERVED OVER A ROCKET, PARMESAN, ROASTED CAPSICUM & MACADAMIA NUT SALAD		
BEER BATTERED PRAWN CUTLETS CRISPY FRIED IN A TASMANIAN PALE ALE BATTER WITH SALAD, LEMON & TARTARE SAUCE	21.9	34.9
MAIN COURSE SERVE COMES WITH PICKLED CUCUMBER, SMOKED SEMI DRIED TOMATO & CHARRED CORN SALAD	- F	
TIGER PRAWNS 200G WHOLE CHILLED UNPEELED AUSTRALIAN TIGER PRAWNS WITH SIDE POT OF COCKTAIL SAUCE & LEMON (GF)	27.9	
300G WHOLE CHILLED UNPEELED AUSTRALIAN TIGER PRAWNS SERVED WITH SEASONED FRIES, SALAD, SIDE POT OF COCKTAIL SAUCE & LEMON (GF)		37.9
FISHMARKET SELECTION WHATEVER ROCKS YOUR BOAT: ~ PLAIN GRILLED (GF) ~ BEER BATTER FRIED (EGG & DAIRY FREE) ~ BREADCRUMB FRIED	SEE B	OARD

- ~ BREADCRUMB FRIED
- ~ GRILLED WITH SZECHUAN PEPPER SPICE (GF)

SERVED WITH A SIDE SALAD TOGETHER WITH YOUR CHOICE OF ONE OF THE FOLLOWING OPTIONS: \sim STEAMED RICE \sim SEASONED FRIES \sim STEAMED NEW POTATOES

CHILLED FISH POACHERS' PLATE QUEENSLAND TIGER PRAWNS, NATURAL OYSTERS, HOT SMOKED HUON SALMON, MARINATED TASMANIAN OCTOPUS, TERRINE OF FRESH FISH, FURIKAKE EGG, BALSAMIC ONIONS, CORNICHONS, TOMATO RELISH, LEMON & SLICED CHARGRILLED VIENNA	39.9
YACHTIE'S SEAFOOD MIXED GRILL PAN-SEARED GARLIC MARINATED SKEWERS OF PRAWNS, SCALLOPS, SQUID & WHITE MARKET FRESH FISH SERVED ON AN OVEN FIRED STONE TO FINISH COOKING AT THE TABLE WITH SEASONED FRIES, SIDE SALAD, TOMATO RELISH & GARLIC AIOLI ADD AN EXTRA SKEWER OF YOUR CHOICE FOR \$9 (WITHOUT SOY = GF)	39.9
MARRAKECH WHARF SALMON TAGINE FILLETED HUON SALMON STEAK RUBBED WITH THE FLAVOURS OF MOROCCO, BAKED IN POTTERY TAGINE WITH A TOMATO, CORIANDER & CHICKPEA CURRY (GF)	35.9
SKILLET BAKED TASMANIAN SALMON STEAK FILLETED & WRAPPED WITH PROSCIUTTO, BAKED IN THE GALLEY OVEN WITH BABY POTATOES, WHOLE BLACK OLIVES, ANCHOVIES, CAPERS, ROASTED GARLIC & AN ITALIAN INSPIRED TOMATO SAUCE (GF)	35.9
THE ADMIRAL'S FISH POT AUSTRALIAN TIGER PRAWNS, FILLETED FISH, SCALLOPS, SQUID, & OYSTER GENTLY SIMMERED IN A CAST IRON POT IN A TOMATO & COCONUT RED CURRY WITH RICE(GF) ~ EXTRA RICE \$4.9	44.9
~ VEGETARIAN PREFERENCE (v) (GF)	29.9
SULTAN'S WOK SCALLOPS & PRAWNS TOSSED WITH MARKET FRESH ASIAN VEGETABLES IN A CASHEW NUT SATAY SAUCE, PARTNERED WITH STEAMED RICE (GF)	35.9
~ VEGETARIAN PREFERENCE (V)	29.9
PRAWN LINGUINE A TASTE OF NORTH ITALY, AUSTRALIAN PRAWNS PAN TOSSED WITH LINGUINE, CHERRY TOMATOES, LOCAL OREGANO & THYME, FRESH ROCKET & CITRUS DRESSING	33.9
~ VEGETARIAN PREFERENCE (v)	29.9
CHARGRILLED EYE FILLET OF BEEF CREATED FOR THE DRUNKEN ADMIRAL HIMSELF. 300G OF TASMANIA'S FINEST BEEF WITH A TIME HONOURED AGED RED WINE JUS, SERVED CLASSICALLY OVER SMASHED BUTTERED BABY POTATOES (GF)	42.9
SYDNEY TO HOBART SEAFOOD PLATTER FOR TWO HOT AT ONE END & COLD AT THE OTHER! A VERITABLE FEAST SERVED WITH CHILLED AUSTRALIAN TIGER PRAWNS, FRESHLY SHUCKED OYSTERS, HOT SMOKED HUON SALMON, CHILLED MARINATED TASMANIAN OCTOPUS, CHILLED CHARGRILLED BUGS WITH A FISHWIVE'S FRY UP OF FRIED SCALLOPS, FRIED SQUID, FRIED FISH OF THE DAY & BEER BATTERED PRAWN CUTLETS.	159
SERVED WITH SEASONED FRIES, TARTARE SAUCE, COCKTAIL SAUCE & FRESH LEMON WEDGES ON THE SIDE	
~ FOR EXTRA, PULL UP MORE CHAIRS & ADD \$79.5 PER PERSON	