

GENERAL MANAGER
Christina Ward

ASST.
GENERAL MANAGER
Dennis O'Neal

801·FISH

EXECUTIVE CHEF
Spencer Knipper

| May 12th, 2015 |

~ West Coast~

Denman Island *Denman Island, BC* | 3.50
Fanny Bay *Vancouver Island, BC* | 3.25
Kumamoto *South Puget Sound, WA* | 4.50
Point Reyes *British Columbia, CA* | 3.25
Toten Inlet *South Puget Sound, WA* | 3.25

~ East Coast~

Barcat *Little Wicoma River, VA* | 3.00
Copps Island *Long Island Sound, CT* | 3.75
Grand Duxbury *Duxbury Bay, MA* | 3.75
Katama Bay *Katma Bay, MA* | 3.50
Rappahannack *Rappahannack, VA* | 3.00
Wellfleet *Cape Cod Bay, MA* | 3.75

CLAMS *

Countneck Clams
½ Dozen | 8

CAVIAR *

American Hackleback Caviar

Crème Fraîche, Chive, Toasted Baguette | 25

Russian Osetra Caviar

Crème Fraîche, Chive, Toasted Baguette | 75

RAW BAR COCKTAIL

Jumbo Shrimp Cocktail | 16

Alaskan King Crab Cocktail | 19

SHELLFISH PLATTER

Extravagant Platters Of Iced Shellfish

Petite Platter | 29 **Grand Platter** | 79 **JPL Platter** | 149

FIRST COURSE

Tempura Fried Prime Soft Shell Crab
Sauce Vierge, Lemon | 15 per piece

Oysters Rockefeller

Spinach, Garlic, Pancetta, Anisette, Parmesan | 16

Louisiana Style Shrimp & Grits

*Anson Mills Grits, 'Burger's Smokehouse' Country Ham
Green Garlic, Hot Sauce* | 17

Maryland Jumbo Lump Crab Cake
*Tartar Sauce, Shaved Asparagus Salad
Pickled Onion, Lemon-Herb Vinaigrette* | 19

Olive Oil Braised Spanish Octopus
Pedro Ximenez Vinegar, Roasted Tomato Sofrito | 20

Fresh Point Judith Calamari Fritti
*Scallion, Soy, Cilantro, Fresno Peppers
Garlic Remoulade* | 15

Steamed P.E.I. Mussels
White Wine Broth, Garlic, Thyme | 15

Steamed Littleneck Clams
Coconut Broth, Fresh Ginger, Lime, Cilantro | 17

Classic Clams Casino
*Countneck Clams, Smoked Bacon, Red Bell Peppers
Buttered Bread Crumbs* | 12

SECOND COURSE

Grilled Hearts of Romaine Caesar
*63 Degree Egg, Bacon Lardons
Parmigiano & Garlic Croutons* | 12

House Greens

*Sweet Gem Lettuce, Avocado, Ruby Red Texas Grapefruit
Sunflower Seed Granola, Green Goddess Dressing* | 12

Creamy Lobster Bisque
*Tomato, Sherry, Garlic
Cup* | 10 *Bowl* | 17

New England Clam Chowder
*Bacon, Potatoes, Chives
Cup* | 9 *Bowl* | 15

Roasted Baby Beet Salad
*Belgian Endive, Watercress, Golden Raisin
Goat Cheese, Black Pepper Honey Vinaigrette* | 12

Smoked Salmon Spread
*Crème Fraîche, Red Onions
Capers, Toasted Baguette* | 16

MAIN COURSE

Pan Roasted Chilean Seabass
*Miso Glaze, Grilled Asparagus
Fresh Kimchi, Black Garlic* | 42
A la Carte | 38

Seared Alaskan Halibut

*Spring Onion, Sweet Gem Lettuce, Romanesco
Crispy Red Bliss Potatoes, Egg Emulsion* | 35
A la Carte | 30

Oven Roasted New Zealand Ora King Salmon

*Buttered French Green Lentils, Roasted Cippolini Onion
Lemon-Herb Crème Fraîche* | 34
A la Carte | 29

~ A La Carte ~

*Simply Grilled or Pan Roasted
Lemon Compound Butter*

Whole Roasted Mediterranean Branzino
*Fingerling Potatoes, Green Garlic
Oven Dried Tomatoes* | 33
~Offered Tableside~

Butter Basted Massachusetts Monkfish
*Roasted Morel Mushrooms, English Spring Peas
Pickled Pearl Onions, Grilled Ramps* | 35

Grilled Hawaiian Ahi Tuna
*Roasted Tomato & Kalamata Olive Salad
Celery Root Puree, Garlic Croutons* | 38

Linguine & Clams
*Housemade Pasta, Littleneck Clam
White Wine, Garlic* | 26

Fire-Grilled Florida Grouper
*Carolina Gold Rice
English Spring Peas, Lemon Ash
Burger's Smokehouse' Country Ham Broth* | 34

Pan Seared New Bedford Day Boat Scallops
*Chickpea Socca, Fresh Fava Beans
Linguisa Sausage, Roasted Pepper Jam* | 31

Saffron Tomato Cioppino
*Salmon, Seabass, Grouper, Shrimp
Littleneck Clams, PEI Mussels, Spicy Tomato Broth* | 28

Butter Roasted Lobster Tail Risotto
Florida Rock Shrimp, Vialone Nano Rice, Grana Padano | 39

LIVE MAINE LOBSTERS & AGED U.S.D.A PRIME STEAKS

Alaskan King Crab Legs
1 Lb | 58

Whole Roasted Live Maine Lobster
Drawn Butter, Grilled Lemon, 1.5 Lbs | 42

Butter Roasted 12 oz. Maine Lobster Tail | 55

8oz. **Filet Mignon** | 42
12oz. **Kansas City Strip** | 42
24oz. **Bone-In Ribeye** | 62
*Grilled
Butter, Garlic, & Fresh Thyme*

Surf & Turf *
U.S.D.A. Prime Steak, Béarnaise With Choice of:
Jumbo Black Tiger Shrimp | 13
Maryland Jumbo Lump Crab Cake | 15
King Crab Oscar | 17
Pan Seared Day Boat Scallops | 18
1/2 lb Alaskan King Crab | 24
12 oz. Maine Lobster Tail | 49

SIDES

Wild Mushrooms, *Thyme, Garlic* | 9
Black Truffled Creamed Spinach | 13
Lobster Fried Rice, *Togarashi, Garlic, Sweet Chili* | 15

Hushpuppies *Honey Maple Butter* | 8
Creamed Peas, *County Ham & Parmesan* | 9
Macaroni & Cheese | 10
Add Maine Lobster | 17

Mashed Golden Yukon Potatoes | 8
Honey Citrus Glazed Carrots | 8
Sweet Potato Gratin, *Cheddar Cheese, Chives* | 8