

Bodean Lunch Menu

**Today's Oysters on the Half Shell*
 Cavendish Cup, PEI -- Yarmouth Bay, MA
 Beau Soleil, NB -- Gulf
 Watch Hill, RI -- Blackberry Point, PEI

Appetizers

*Yellow Fin Tuna Tartare	15
Shrimp Cocktail	13
Smoked Salmon Pâté	9
Salt & Pepper Calamari <i>tomato confit aioli</i>	10
Escargot <i>garlic & white wine</i>	10
New Zealand Cockles or PEI Mussels <i>in garlic & white wine or spanish style</i>	15

Soups

Cup Bowl

New England Clam Chowder	4	6
Soup of the Day	5	7
Shrimp & Lobster Bisque	5	7

Salads

House Salad	5	Caesar Salad	7
<i>with coos bay shrimp or grilled chicken</i>		12	
Waldorf Wedge		<i>Dungeness Crab, baby bibb, apple, celeriac,</i>	
		<i>walnuts, creamy celery seed vinaigrette</i>	14

Sandwiches

Bodean Burger	
<i>aged cheddar, sweet pepper bacon, horseradish mayonnaise</i>	13
Open-face Tuna Melt on Pita	
<i>lettuce, tomato, mozzarella, lemon spinach salad</i>	13
Panko Breaded Fish Sandwich <i>house-made tartar sauce</i>	11

FISH FROM OUR OWN MARKET

	Columbia River King Salmon	24	
Pacific Petrale Sole	22	New Zealand Blue Nose Sea Bass	25

Entrées

Fried Gulf Oysters	11
Cajun Grilled Catfish	11
Fish and Fries <i>house-made tartar sauce</i>	12
San Francisco-Style Cioppino <i>(A Fisherman's Stew)</i>	17
Grilled Rainbow Trout Almondine	18
Fried Jumbo Shrimp	14
Shrimp Scampi on Pasta <i>tomato, scallions, garlic, white wine</i>	14
Dungeness Crab Cake <i>serrano coulis, french fries</i>	14

Specials

Shrimp & Grits	
<i>andoulli sausage, smoked cheddar, creole sauce</i>	15
Seared Tuna Tacos	
<i>fried onions, cabbage, charro beans</i>	16
Crab Ravioli	
<i>sundried tomato cream sauce</i>	16
Curry Stir Fry	
<i>shrimp, scallops, vegetables, steamed rice</i>	18
Grilled Atlantic Salmon	
<i>zucchini carpaccio, heirloom tomato, mascarpone, herbs</i>	20
Pan Seared Sea Scallops	
<i>forbidden black rice risotto, warm caponata, smoked ricotta</i>	18
Grilled Alaskan Halibut	
<i>horseradish potato croquette, porter peach salsa, peach consommé</i>	29
8oz Filet of Beef	
<i>garlic mashers, asparagus, demi glace</i>	32

*Consuming Raw Food May Increase Your Risk Of Food Bourne Illness

Please note: Our menu is printed regularly, and all of these items & prices are subject to change at anytime.