

Lunch Served Daily 11:30 a.m. – 2:00 p.m.

APPETIZERS

Daily Charcuterie and Cheese Board 18.5

GF Chilled Black Peppercorn Crusted Tuna soy vinaigrette | hot mustard | wakame salad 15.25

Blue Crab Cake Old Bay remoulade | arugula | shaved fennel salad 15

Tuna Poke wakame salad | miso dressing | cucumber 14

GF Peruvian Ceviche daily fresh fish and Peruvian flavors 13

Chilled Seafood Supreme mignonette oysters 4 ea | chilled cocktail shrimp 2ea | ceviche smoked fish dip 25.5

GF Cold Water Oyster with Ginger Mignonette 3 ea

Oyster cocktail with Tuna Poke 4 ea

Crispy Squid banana peppers | key lime reduction | jerk tartar 13.75

Caprese Flatbread pulled mozzarella | vine ripe tomato | basil | balsamic reduction | prosciutto 13

Crab Dip artichoke | spinach | parmesan | cream cheese 12.75

Firecracker Shrimp breaded shrimp | chili garlic dressing | lime 13

Mixed Bruschetta goat cheese | cantaloupe | warm brie | pepper jelly 10.5

Chicken Wings celery | carrots

Choice of one sauce: guava bbq | buffalo | Carolina reaper marmalade | maple lavender 14

SOUPS & SALADS

Chef's Soup of the Day 9

Spiced Blue Crab Bisque sherry | thyme | cream 9.5

GF Burrata Salad tomato | arugula | basil | balsamic 11.25

Classic Caesar romaine hearts | classic croutons | shaved parmesan 10.75
add: chicken 7 | salmon 8 | shrimp 8

"BLT" Salad tomato | Roquefort | onion | bacon | baby kale | spinach | green onion aioli pumpernickel 12.25

HANDHELDS

Choice of one side: sweet potato steak fries | Thai peanut slaw | curly fries | truffled greens

Bronzed Grouper shaved lettuce | tomato | jerked tartar | brioche 19.25

Fried Chicken Sandwich mashed potatoes | ham | smoked cheddar | wilted greens | brioche 15.5

Blackened Fish Tacos shredded cabbage | mango salsa | tequila horseradish cream 13.75

Crab Cake Sandwich arugula | tomato | shaved fennel | brioche | Old Bay remoulade 15.75

St. Pete Beach Burger aged Vermont cheddar | bacon | smoked tomato aioli | brioche 17.5

MAIN COURSES

GF RumFish Paella chicken | shrimp | chorizo | mussels 20

GF Peppered Strip Steak mashed potatoes | asparagus | chimichurri 21

King Salmon leeks | grape tomato | cavatelli | basil brodetto 25

Lobster Ravioli apple smoked bacon | tomato | corn | aged provolone cream 29

GF Grilled Grouper coconut rice | asparagus | mango orange butter 27

GF Sea Scallops red potato | green beans | tomatoes | olives | cucumber | aged feta cheese | mint 25.25

GF Indicates items that may be prepared Gluten Free. Please let your server know of your request.
Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.