

FROM THE KITCHEN

LOBSTER ROLL (Maine style)	\$16
Fresh steamed lobster, hand-picked and tossed with a light touch of mayo, minced celery, lemon juice and tarragon. Served on a buttered and toasted top-split bun.	
JUMBO LOBSTER ROLL (Maine style)	\$20
It's bigger than a regular lobster roll.	
NEW ENGLAND CLAM CHOWDER	\$8
Classic preparation of the New England staple, using fresh Connecticut hard shell clam juice, butter, cream, onions, Yukon gold potatoes, thyme, parsley and fresh cracked pepper.	
BAJA FISH TACOS	\$9
Crispy battered Gloucester pollock with citrus cabbage slaw, chipotle-lime mayo, radishes and cilantro, served on grilled corn tortillas. [2 per order].	
SPICY GREEN THAI CURRY MUSSELS	\$14
Fresh Maine mussels steamed in coconut milk, spicy green curry, lime, fish sauce and garnished with fresh Thai basil. Duis vitae quam enim. Mauris vitae.	
KELP NOODLE PAD THAI	\$12
Raw kelp noodles with julienned vegetables tossed in a tamarind dressing and garnished with chopped cashews, sesame oil, and cilantro. [Raw, vegan, gluten-free]	
SOCKEYE SALMON CRUDO	\$10
Sockeye Salmon from the Cook Inlet of Alaska, thinly sliced and served raw dressed with extra virgin olive oil, citrus, sea salt, fresh cracked pepper and dill.	

FROM THE KITCHEN

LOBSTER ROLL (Maine style)	\$16
Fresh steamed lobster, hand-picked and tossed with a light touch of mayo, minced celery, lemon juice and tarragon. Served on a buttered and toasted top-split bun.	
JUMBO LOBSTER ROLL (Maine style)	\$20
It's bigger than a regular lobster roll.	
NEW ENGLAND CLAM CHOWDER	\$8
Classic preparation of the New England staple, using fresh Connecticut hard shell clam juice, butter, cream, onions, Yukon gold potatoes, thyme, parsley and fresh cracked pepper.	
BAJA FISH TACOS	\$9
Crispy battered Gloucester pollock with citrus cabbage slaw, chipotle-lime mayo, radishes and cilantro, served on grilled corn tortillas. [2 per order].	
SPICY GREEN THAI CURRY MUSSELS	\$14
Fresh Maine mussels steamed in coconut milk, spicy green curry, lime, fish sauce and garnished with fresh Thai basil. Duis vitae quam enim. Mauris vitae.	
KELP NOODLE PAD THAI	\$12
Raw kelp noodles with julienned vegetables tossed in a tamarind dressing and garnished with chopped cashews, sesame oil, and cilantro. [Raw, vegan, gluten-free]	
SOCKEYE SALMON CRUDO	\$10
Sockeye Salmon from the Cook Inlet of Alaska, thinly sliced and served raw dressed with extra virgin olive oil, citrus, sea salt, fresh cracked pepper and dill.	