
Raw Bar

Small P lates Entrées

Extras

East & West Coast Oysters............................3/3.25
Cocktail sauce, Spicy Mignonette

Crab Cocktail . 16
Shredded lettuce, lemon, cocktail sauce

Colossal Shrimp Cocktail (6) 16
Dusted in old bay

Chilled Seafood Salad. 18
Shrimp, octopus, squid, lobster, lemon vinaigrette

Middleneck Clams. 1.25/14 doz
Sweet Basil Mignonette, Cocktail Sauce

Rock Stone Crab Claws (5). 21
Dijonnaise, Tarragon Tartar Sauce

Oyster Shooter. 3.75
Salt rimmed Bloody Mary

Seafood Tower

Steamed Mussels. 14
Roasted Fennel, Dijon, crème fraiche & tarragon

Steamed Clams (6/12) . 8/14
Cherry tomato, white wine & garlic

Clam Chowder. 8/10
“The White One”

Lobster Bisque. 8/10
Creamed Sherry, Maine Lobster

Salt Coastal Salad . 12
Mixed greens, radish, haricot vert, capers, scallion,
dill, cherry tomatoes, lemon-sherry vinaigrette

Kale & Romaine Caesar. 10
Shaved asiago, white anchovy, croutons

Lobster Cobb Salad . 20
Bibb + Iceberg lettuce, bacon, avocado, cucumber, tomato,
red onion, blue cheese, lobster, creamy vinaigrette

Slow Roasted Jersey Tomato & Burrata 14
Balsamic reduction, basil, shaved parmesan, maldon sea salt

Charred Octopus . 15
Garlic scape pesto, lemon oil, maldon sea salt,
Soel farms micro lettuce, spanish olives

Fried Calamari . 14
Sweety drop pepper, white onion, balsamic vinaigrette

Grilled Colossal Prawns . 14
(Head on) white anchovy butter

Cast Iron Crab Cake . 15
Tarragon tartar, caramelized lemon, micro lettuce

Everything Crusted Tofu . 10
Cucumber, red onion, crème fraiche, dill

Crab Dip . 14
Alouette cheese, asiago, roasted red pepper and artichoke,
sour dough crostini

Ahi Tuna & Avocado . 12
Sesame seared tuna, avocado, wakame, Inoki mushroom, soy glaze

Salt Roasted Oyster (5) . 16
Bacon, sage, garlic butter & lemon

Clams Casino (5) . 12
Bacon, panko & herbs

Baked Potato . 8
House Cut Russet Fries . 8
Asparagus . 8
Charred Broccoli & Cheese . 8
Brussels Sprouts . 8

Whole Lobster 2 lbs. mp
Grilled/steamed aby baked new potato, roasted corn

Grilled Whole Branzino 11/2 lbs. 39
Cucumber & olive tapenade, chef vegetable

Potato Crusted Wild Halibut 32
Asparagus, shiitaki mushroom, oven roasted cherry tomato,
 scallion pesto, white wine butter sauce

Seared Scallops . 32
Haricot vert, shiitake mushroom, applewood smoked bacon
vinaigrette

Seafood Pappardelle . 30
Shrimp, calamari, white fish, clams, mussels, crab & lobster, fresh
Lore’ pappardelle, San Francisco cioppino broth, grilled bread

Grilled Salmon . 27
Baby Artichoke, fava beans, roasted shallot sherry-caper pan sauce

Shrimp Fresca . 28
Sauteed shrimp, white wine, tomato, spinach & basil,
Lore’ fresh spaghetti

Crab Cakes . 30
Cast-iron seared, “Soel farms” microgreens, Broccolini
remoulade, eurre blanc

Parmesan Crusted Lemon Sole 28
Lemon butter, capers, sautéed spinach

Seafood Risotto . 28
Arboric rice, lemon zest,shrimp, calamari, crab, fish & lobster

Sesame Crusted Barnegate Light Tuna 30
Baby Bok Choy, Julienne carrot, soy glaze

Salt Burger. 16
Potato-onion roll, arugula, aioli. houecut rosemary russet fries

6 Oz Petite Filet Mignon . 30
Smashed new potatoes, asparagus, bourbon demi

Twin South African Lobster Tails mp
Lemon, baked baby potatoes, chive butter

Small
75

Large
140

Clams, Local Oysters, Pei Mussels, Whole Lobster, Stone Crab,
Snow Crab Clusters, Old Bay Shrimp, Langoustines

 Consuming raw or undercooked foods may cause illness. Plate splitting charge $3. Corkage fee $25

