

RAW BAR

OYSTER BAR MENU

 CHARGRILLED Romano Cheese
Garlic Oyster Butter
Oak Fired Grilled **MKT half MKT dozen**

ROCKEFELLER Creamed Spinach • Chardonnay Cream Sauce • Parmesan Cheese
Pernod • Broiled

CRAB CRUSTED Lump Crab Meat • Bell Peppers • Parmesan Cheese
White Cheddar Cheese • Garlic Butter Broiled

Regional Raw Oysters **MKT half MKT dozen**
Locally Sourced • Regional Selections Of The Day
Shucked And Served Raw On The Half Shell

Oyster Shooters

BLOODY MARY SHOOTER 3
John's Bloody Mary Mix • IPA
Shucked Oyster

SMOKEY HOWL 3
Noble Coyote Espadin Tequila
Grapefruit Rosemary Syrup
Shucked Oyster

RAW BAR SPECIALTIES

SNOW CRAB LEGS **MKT half pound** **MKT pound**
Steamed • Drawn Butter • Lemon Wedge

PEEL & EAT SHRIMP **11 half pound** **20 pound**
Old Bay • Drawn Butter • Lemon Wedge

AHI TUNA* 10
Sushi Grade Ahi Tuna • Sesame Seeds • Sesame Ginger Dressing
Asian Slaw • Seaweed Salad • Pickled Ginger • Wasabi

COLOSSAL SHRIMP COCKTAIL 11
Coastal Cocktail Sauce • Lemon Wedge
ADDITIONAL SHRIMP (1) 2.25

TUNA POKE* 10
Sushi Grade Ahi Tuna • Avocado Crema
Wonton Chips • Sesame Seeds

 SHRIMP CEVICHE 8.5
Lemon & Lime Juice • Bell Peppers • Cilantro • Celery
Jalapeño • Scallions

SCALLOP CEVICHE 9.5
Lemon & Lime Juice • Bell Peppers • Cilantro • Celery
Jalapeño • Scallions

SEAFOOD TOWER* **MKT**
Colossal Shrimp Cocktail • Raw Oysters • Half Pound Snow
Crab Legs • Coastal Cocktail Sauce • Mignonette Sauce
Raw Horseradish

Seafood Tower Add-Ons

TUNA POKE 5
SHRIMP CEVICHE 4.5
SCALLOP CEVICHE 4

* Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

SNACKABLES

CONCH FRITTERS	9.5	BBQ SHRIMP ORLEANS	10.9	BRUSCHETTA	8

 CHOWDER FRIES	5.5	SMOKED WINGS	8	
 FRIED RIBS	8
FRIED GATOR	11	CALAMARI	9.5	PORK RINDS	4
SMOKED FISH DIP	9	SMOKED SALMON	11.9	SOUTHERN FRIED CHICKEN BITES	8
		
 CHEESY COASTAL BREAD	5.5		

BAHAMIAN CONCH CHOWDER 6 cup 7.5 bowl

Diced Conch • Bacon • Diced Yellow Peppers • Celery
Fennel • Carrots

MINORCAN CLAM CHOWDER 5.5 cup 7 bowl

Chopped Clams • Red Potatoes • Diced Yellow, Green,
Red Peppers • Onions • Tomatoes

NEW ENGLAND CLAM CHOWDER 5.5 cup 7 bowl

Chopped Clams • Diced Potatoes • Onions • Celery • Cream

50/50 5.5 cup 7 bowl

Half Portion of Minorcan Clam Chowder • Half Portion of
New England Clam Chowder

CHICKEN & ANDOUILLE GUMBO 5.5 cup 7 bowl

Smoked Pulled Chicken • Andouille Sausage • Diced Onions
Celery • Green and Red Peppers • Garlic • Peanut Oil
Topped with Poblano Rice

GUMBO and CHOWDERS

All gumbo and chowders served with oyster crackers

BOWLS

SALMON BOWL* 11.5

Diced Salmon • Ponzu Ginger Glaze • Five Grain Medley • Baby Kale
Lemon Oil • Edamame • Cucumbers • Radishes • Heirloom Grape
Tomatoes • Avocado Crema • Fried Shallots

POKE BOWL* 11.5

Tuna Poke • Sesame Rice Noodles • Cucumbers • Watermelon Radishes
Edamame • Shredded Carrots • Asian Slaw • Cilantro • Sesame Seeds
Sriracha Mayo

STEAK BOWL 11

Steak Medallions • Poblano Rice • Black Bean and Corn Salsa
Pico de Gallo • Sautéed Onions, Mushrooms, Green and Red Peppers

JERK CHICKEN BOWL 10.5

Jerk Chicken • Five Grain Medley • Black Bean and Corn Salsa
Pico de Gallo • Pineapple and Mango Salsa • Avocado

WE EXCLUSIVELY USE PREMIUM PEANUT OIL FOR ALL DEEP FRYING.

COASTAL MAINS

Seafood Fried Platters

Cole Slaw • House Pickles
Cocktail/Tartar • Fries or Choice of Side

SHRIMP	12
OYSTERS	13.9
SCALLOPS	14.5
FISH	14.9

Fried Combo Platter

CHOICE OF TWO	15
---------------	----

Fish • Shrimp • Oysters • Scallops
(May add a third item for 7)

LOBSTER MAC & CHEESE 18

Lobster Meat • Creamy "Signature Six"
Cheese Sauce • Butter • Cavatappi Pasta

CEDAR PLANK SALMON* 19.5

Apricot Mustard Jalapeño Glaze
Heirloom Carrots • Potato Medley

SHRIMP & GRITS 12.9

Cajun Buerre Blanc Sauce • Red Onions
Red Peppers • Heirloom Grape Tomatoes
Green Onions • Grits

SHRIMP & SCALLOPS 18.9

Shrimp • Scallops • Lemon Orzo with
Asparagus • Corn & Tomato Sauté

BOWTIE PASTA 15.5

Blackened Shrimp or Chicken • Baby Spinach
Sun-Dried Tomatoes • Asparagus
Chardonnay Cream Sauce • Garlic Bread

TUNA STEAK* 21

Tomato Scallion Topping • Coconut Lime Aioli
Asian Slaw • Sesame Ginger Dressing

PAN SEARED SCALLOPS 18

Sea Scallops • Red Seasoning • Lemon Beurre
Blanc • Lemon Orzo with Asparagus

LOW COUNTRY BOIL 19.5

Half Pound Snow Crab Legs • Shrimp
Andouille Sausage • Half Ear of Corn
Red Potatoes • Garlic Butter • Garlic Bread

Tide To Table

Oak Grilled with Herb Butter and
House Seasoning, or Blackened

MAHI MAHI Choice of Two Sides 17

SALMON Choice of Two Sides 18

FRESH CATCH Ask Your Server About Today's Fresh Catch of The Day MKT

SMOKED RIBS Blackberry BBQ Sauce • Baked Beans 12.3

FRIED RIBS Hand Breaded • Lightly Fried • Blackberry
BBQ Sauce • Baked Beans 12.3

SMOKED HALF CHICKEN Dry Rub Slow Smoked Chicken 10.9

SMOKED PULLED PORK PLATTER Hand Pulled • Boston Butt • Pineapple Chili Glaze 12.3

SMOKED BRISKET PLATTER Slow Smoked Tender Brisket • Coastal BBQ Sauce 12.3

BBQ COMBO PLATTER Hand Pulled Pork • Tender Smoked Brisket
(Add Smoked Quartered Chicken for 4.5) 12.5

Ribs & BBQ

Cole Slaw • House Pickles
Fries or Choice of Side

Steaks & Chops

Our steaks are aged, hand-cut,
corn-fed, midwestern beef, seasoned
with our signature seasoning blend.

FILET MIGNON* 26

7 oz. • Closely Trimmed Tender
Center Cut. Choice of Side

SIRLOIN* 19.5

8 oz. • Oak Grilled Thick Center Cut.
Choice of Side

RIBEYE* 29

14 oz. • Well-Marbled Aged Beef
Center Cut. Choice of Side

BEEF MEDALLIONS 20

Oak Grilled Medallions • Heirloom Carrots
Lemon Orzo Asparagus

PORTERHOUSE PORK CHOP* 19.8

Rosemary Infused, Sweet Tea Brined, Duroc
"All Natural," Antibiotic-Free, Dry Aged,
10 oz. Pork Chop • Potato Medley
Corn and Tomato Sauté

SEA SIDES

SEA SIDES 3

CORN & TOMATO SAUTÉ

COASTAL WAFFLE CHIPS

FRIES

BROCCOLI

COLE SLAW

POBLANO RICE

SEA SIDES 4

LOADED POTATO SALAD

LEMON ORZO ASPARAGUS

GRILLED ASPARAGUS

MAC & CHEESE

BAKED BEANS

POTATO MEDLEY

SWEET POTATO FRIES

HEIRLOOM CARROTS

CREAMED SPINACH

* Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

ENTRÉE SALADS

SEASIDE SALAD WITH SHRIMP

12.5

Oak Grilled Shrimp • Mixed Greens • Basil • Cucumbers • Radishes
Corn Clusters • Heirloom Grape Tomatoes • Tomato Wedges
Feta Cheese • Honey Lime Vinaigrette

BRUSCHETTA CHICKEN

11.9

Marinated Grilled Chicken Breast • Field Greens • Housemade Bruschetta
Ciliegine Mozzarella Balls • Chopped Asparagus • Parmesan Cheese
Griddled Garlic Bread • Balsamic Vinaigrette • Balsamic Reduction

EVERYTHING WEDGE

7.9

Iceberg Lettuce • Cucumbers • Heirloom Grape Tomatoes • Bacon
Everything Seasoning • Avocado Ranch Dressing

LOBSTER COBB

21

Lobster Meat • Mixed Greens • Cucumbers • Corn Clusters • Radishes
Avocado • Bacon • Heirloom Grape Tomatoes • Green Goddess Dressing

Side Salads

CAESAR SALAD

Romaine • Croutons • Parmesan Cheese • Caesar Dressing

4.5

HOUSE SALAD

Mixed Greens • Mushrooms • Red Onions • Hearts of Palm • Cucumber
Croutons • Heirloom Grape Tomatoes • Goat Cheese Crumbles
White Balsamic Vinaigrette

5.5

Add to Everything Wedge or Side Salad

CHICKEN 4.5

SHRIMP 6

STEAK* 7

SALMON 7

PO' BOYS SANDWICHES and BURGERS

CHICKEN CLUB

11.3

Marinated Grilled Chicken Breast • Muenster Cheese • Bacon • Tomato • Lettuce
Onion • Toasted Brioche Bun

LOBSTER GRILLED CHEESE

19.5

Lobster Meat • Crab Meat • Pimento Cheese • Muenster Cheese • Griddled Texas Toast

PULLED PORK

10.9

Hand Pulled • Boston Butt • Pineapple Chili Glaze • Griddled Texas Toast

BRUSCHETTA CHICKEN

10.5

Marinated Grilled Chicken Breast • Provolone Cheese • Bruschetta Mix • Field Greens
Balsamic Reduction • Toasted Brioche Bun

MAHI MAHI

13.9

Grilled, Blackened, or Fried • Tartar Sauce • Lettuce • Tomato • Onion • Toasted Brioche Bun

LOBSTER ROLL

19.5

Chilled, Dressed Lobster Meat • Leaf Lettuce • Griddled Split-Top Bun

BRISKET

10.9

Slow Smoked Tender Brisket • Coastal BBQ Sauce • Onion Frizzets • Griddled Texas Toast

FRIED FISH

10.5

Fresh Haddock • Tartar Sauce • Lettuce • Tomato • Onion • Toasted Brioche Bun

OAK GRILLED CHEESEBURGER*

10

Half Pound Angus Beef • Lettuce • Tomato • Onion • Toasted Brioche Bun • (Add Bacon for 1.9)

B.O.D.*

11

Burger Of The Day - Ask Your Server • Toasted Brioche Bun

Po' Boys

Lettuce • Seasoned Tomato
House Pickles • Cole Slaw
French Loaf

SHRIMP	Remoulade	10.2
OYSTER	Remoulade	11.2
CHICKEN	Smoked Tomato Mayo	10.2
ANDOUILLE	Smoked Tomato Mayo	11.2
GATOR	Swamp Sauce	11.2

SANDWICHES & BURGERS

*All sandwiches and burgers
are served with cole slaw,
house pickles, fries, or your
choice of side*