

THE
SALT LINE
OYSTER + ALE

CLASSICS

CLAM CHOWDER / 6 CUP
clams, bacon, potato, celery, oyster crackers

FRIED CLAM BELLIES / 15
ipswich clams with tartar sauce and lemon

CODDIES / 6
salt cod, yukon gold potato, yellow mustard, crackers

STUFFIES / 8
3 baked top neck clams, smoked linguica, lemon, bread crumbs

JOHNNY CAKE / 9
honey butter, smoked trout salad, marinated salmon roe

- • • **PARKER HOUSE ROLLS** / 4
- • • fresh baked and served with housemade butter

APPETIZERS

LITTLE GEM / 14
spring green goddess, bacon breadcrumb, marinated tomato, hazelnuts

CRISPY FARM EGG / 15
farro, fresh chick peas, lovage, dill caraway yogurt

CHILLED OCTOPUS CARPACCIO / 16
warm fingerlings, frisee, chili flake, lemon

MARYLAND CRAB & AVOCADO SALAD / 17
golden beets, sorrel, macadamia nuts, poppy seed dressing

NASHVILLE HOT SOFT SHELL / 20
griddled white bread, pickled green tomatoes, black garlic honey

- • • **SEAFOOD CHARCUTERIE** / 32
- • • see raw bar menu for today's selection

CRUDOS

SCALLOP / 17
gooseberry chutney, tarragon labneh, pinenuts

MACKEREL ESCABECHE / 15
blistered asparagus, castelvetrano olives, sesame crusted feta

ROCKFISH TARTARE / 15
pickled mustard seed, worcestershire mayo, fried capers, potato crisps

ENTRÉES

CRISPY SKIN ROCKFISH / 26
english peas, maitakes, tasso ham, ramps

GRILLED MONKFISH / 27
green romesco, cous cous, merguez, squash blossom, pepper sofrito

ALMOND CRUSTED TROUT / 27
fava beans, sugar snap peas, fiddleheads, pickled oyster gribiche

WATERMAN'S PLATTER / 34
fried fish, clams, oysters, and scallops with fries, coleslaw, and tartar

STUFFED SHELLS / 17
ricotta, whey tomato sauce, broccoli rabe, pinenuts, basil

UNI CARBONARA / 23
bucatini, yolks, house bacon, ramp greens, black pepper, grana padano

½ CHICKEN / 24
cucumber watermelon salad, skillet cornbread, BBQ

GRILLED BEEF RIBEYE / 42
beef fat popover, red wine sauce

SANDWICHES *served w/fries or greens*

LOBSTER ROLL / 25
choice of dressed or buttered, split top bun

NEW ENGLAND SMASH BURGER / 16
2 ground chuck patties, american cheese, lettuce, tomato, pickle, mayo, potato bun

BOSTON ROAST BEEF / 16
bbq sauce, horseradish cream, american cheese, onion roll

SIDES

FRIES / 6

ONION RINGS / 8

COLESLAW / 3

GRILLED RAPINI / 7

OLD SCHOOL BAKED BEANS / 7

DOCK-TO-DISH

Every day we feature a local catch from our friends at Old Line Fish Co, members of a new program connecting small fishermen to our community through sustainable seafood sourcing cooperatives.

PLEASE ASK ABOUT TODAY'S SELECTION

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