


THE SMITH

RESTAURANT & BAR

WE SUPPORT
LOCAL, NATURAL,
SUSTAINABLE &
ORGANIC PRACTICES
WHENEVER
POSSIBLE

DINNER

RAW BAR

SHELLFISH

- CHILLED SHRIMP 2⁷⁵
- HALF LOBSTER 15
- LITTLE NECK CLAMS 2²⁵

OYSTERS

- COTUIT BAY Cape Cod, MA 3
- MOOKIE BLUES Damariscotta, ME 3
- TANGIER ISLAND Chesapeake Bay, VA 3
- OYSTER OF THE DAY 3

PLATTERS

- THE DELUXE 70
oysters, clams, chilled shrimp, poached mussels, spicy salmon tartare, half lobster
- THE ROYALE 115
oysters, clams, chilled shrimp, poached mussels, spicy salmon tartare, whole lobster

DOLLAR FIFTY OYSTERS *after 10:00 pm*

SNACKS

- POTATO CHIPS blue cheese fondue 8
- TOASTED SESAME HUMMUS spiced crackers 8
with crudité's 12
- HEIRLOOM SQUASH RINGS chili aioli 9
- SHISHITO PEPPERS sea salt 8

STARTERS

- ROASTED TOMATO SOUP 11
cheddar melt
- CRISPY FRIED CALAMARI 14
zucchini, chilies, lemon, spicy marinara
- BURRATA 13
slow roasted tomatoes, baby arugula, garlic ciabatta
- SHRIMP COCKTAIL 15
- SPICY SALMON TARTARE 13
crispy rice, avocado, sriracha, nori
- MUSHROOM FLATBREAD 12
hen of the woods mushrooms, fontina, truffle
- TUNA TARTARE 15
roasted garlic aioli, dijon, grilled ciabatta
- MAC + CHEESE 14
skillet roasted
- CHICKEN WINGS 12
honey-chipotle, charred lime

SALADS

- BUTTERNUT SQUASH & GOAT CHEESE 13
apples, frisée, spiced pepitas, apple cider vinaigrette
- LITTLE GEM CAESAR 13
crispy parmesan frico
- KALE & QUINOA 13
sun dried cranberries, ricotta salata, toasted almonds, dijon vinaigrette

Please alert your server of any food allergies, as not all ingredients are listed on the menu. Eating raw or undercooked fish, shellfish, eggs or meat increases the risk of foodborne illnesses.

PASTA

- TAGLIATELLE BOLOGNESE 21
beef & pork ragu, toasted fennel, mascarpone
- RICOTTA GNOCCHI 18
truffle cream
- WILD MUSHROOM BUCATINI 19
hen of the woods mushrooms, parmesan, sage, cracked peppercorns
- SQUID INK SPAGHETTI 23
sautéed shrimp, calamari, tomatoes, scallion, crumbled garlic bread
gluten-free pasta available upon request

MAIN COURSES

- SALMON 26
pastrami spiced, apple cider braised cabbage roasted parsnip, watercress, dijon beurre blanc
- POT OF MUSSELS 23
chardonnay broth, dijon, tarragon, fries
- BRICK PRESSED CHICKEN 25
smashed garlic potatoes, baby spinach, lemon chicken jus
- VEGETABLE BIBIMBAP 22
sushi rice, shiitakes, spinach, edamame, house made kimchee, sunny up egg
- SHRIMP & GRITS 26
jalapeño cheddar grits, cauliflower chow chow, watercress, scampi butter
- CHICKEN POT PIE 24
braised chicken, baby portobello mushrooms, pearl onion, cheddar biscuit top
- BLUE CATFISH OREGANATA 26
heirloom black rice, roasted brussels sprouts, sweet potato, toasted cashew, coconut curry
- BURGER ROYALE 17
double decker, american cheese, apple smoked bacon, pickles, shredded romaine, red onion, 50/50 sauce, brioche bun, fries
- BURGER SUPREME 18
peppercorn gravy, gruyère, red onion, brioche bun, fries

STEAKS & CHOPS

served with fries or mixed greens

- PORK CHOP 28
- THE SMITH BAR STEAK 28
- SKIRT STEAK 35
- NY STRIP 36
- BONE IN RIB EYE 39
- FILET MIGNON 41

CHOOSE A SAUCE
green peppercorn, garlic herb butter
or chimichurri

MONDAY 19

BURGER & A BEER

TUESDAY 24

FISH TACOS

WEDNESDAY 25

FRIED CHICKEN

THURSDAY 28

PORK SCHNITZEL

FRIDAY 32

SCALLOPS

SATURDAY 33

SHORT RIBS

SUNDAY 22

SPAGHETTI & MEATBALLS

BIG SALADS

- STEAK SALAD 25
arugula, endive, red onion, goat cheese, tomato, balsamic
- GRILLED SHRIMP SALAD 25
chilled spicy soba noodles, pickled shiitakes, daikon, carrot, red cabbage, sesame, ginger miso vinaigrette

SIDES

- SMASHED POTATOES 8
garlic, crème fraîche
- BRUSSELS SPROUTS 10
orange zest, sea salt
- JALAPEÑO CHEDDAR GRITS 9
- BROCCOLINI 9
sautéed garlic, ginger, chilies
- SICILIAN CAULIFLOWER 9
lemon, capers, currants
- FRIES 8