

COASTAL PROVISIONS

SEAFOOD · CHOPS · CRAFTED COCKTAILS

SMALL PLATES

SHE CRAB BISQUE
amontillado sherry, olio verde
brioche crostini, chives
14

BREAD BASKET
chef's bread selection
house-made honey butter
8

SIMPLE GREEN SALAD
mixed greens, shaved vegetables
champagne-lemon vinaigrette
14

WARM BEETS & GOAT CHEESE
baby arugula, sherry vinaigrette
pistachio
16

BAKED OYSTER ROCKEFELLER*
spinach cream, garlic, parmesan
27-half dozen
54-full dozen

CAESAR SALAD
romaine lettuce
garlic and parmesan croutons
spanish white anchovies
grated parmesan
16

DAILY OYSTER SELECTION*
cocktail sauce, horseradish seasonal
mignonette, house-made hot sauce
24-half dozen
48-full dozen

MAIN PLATES

PUMPKIN RAVIOLI
rosemary brown butter, soubise
cippolini & hazelnut relish
33

7oz 1855 ANGUS FILET MIGNON*
kansas farmed
grain fed, corn finished
MP

ATLANTIC SALMON*
carolina gold shrimp perloo
roasted red pepper, squash
36

CHICKEN BREAST
roasted acorn squash
mushroom conserva, pecan pesto
38

FROM THE LOCAL CAPTAINS*
ask your server for today's preparation
MP

SHRIMP & GRITS
andouille sausage, guajillo stewed tomato
cheese grits
36

add to any steak
house steak sauce **4** black truffle butter **5** au jus **5**
crumbled blue cheese **5** sautéed mushrooms **5**

SIDES

ROASTED BROCCOLINI
buttermilk & anchovy dressing
crispy capers, shaved parmesan
9

**CRISPY FRIED FINGERLING
POTATOES**
aromatic herbs, extra virgin olive oil
roasted garlic, cracked pepper
9

TRUFFLE SHOESTRING POTATOES
parmesan, sea salt
9

MAC & CHEESE
toasted breadcrumbs, parmesan
9

CRISPY BRUSSEL SPROUTS
parmesan, black pepper
9

Andrew Wilson, Chef de Cuisine

Proud partner of the SC Aquarium Good Catch Sustainable Seafood Program. We're strawless for sea life! Available upon request.

Many menu items can be prepared gluten-free, vegetarian, vegan or in compliance with many dietary restrictions.

Please advise your server if interested. There is a \$6 split plate fee

*CONSUMER ADVISORY: Contains ingredients that are raw or undercooked. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.