

SALT&CHAR

SALADS, SOUPS, AND MORE

Chilled Watermelon Gazpacho tomato, cucumber	\$ 9	Red Butter Bibb Lettuce toasted almonds, Parmesan, balsamic	\$ 12
Lobster, Crab and Corn Chowder tarragon, pancetta crackling	\$ 17	Bone Marrow herbed aromatics, capers, peppadew	\$ 11
House Cured Gravlax sweet mustard, brioche, garnishes	\$ 16	All Colored Tomatoes with Burrata purple basil, pesto	\$ 18
Steak Tartare gaufrettes, Kunz Ketjap	\$ 19		

OUR CUTS

SERVED WITH OUR ROASTED GARLIC BEURRE NOISETTE


Wagyu	Snake River Ribeye Cap Steak	9oz.	\$ 68
Black Angus	Filet Mignon	8oz. or 12oz.	\$ 36 / \$ 52
Dry Aged	Prime bone – In Strip	24oz.	\$ 68
Grass Fed	Creekstone Farm Ribeye	20oz.	\$ 48
Heritage	Lucky Seven Farms Double Pork Chop	16oz.	\$ 38
	Add our Signature Black Truffle – Foie Gras Sauce		\$ 28

TO SHARE FOR TWO

Alaskan King Crab Legs tomato fondue	\$ 110	Dry Aged Prime Porterhouse 34oz. blackened tomatoes, maitre d'butter	\$ 125
Poached Maine Lobster Wellfleet oysters, steamed wild shrimp scallop ceviche	\$ 115	Braised Beef Short Rib soft grits meaux mustard sauce roasted vegetables	\$ 68
Dry Aged Tomahawk Steak 36oz. salt baked potato, roasted garlic, sauce au poivre or béarnaise	\$ 135	Veal Tenderloin "Chateaubriand" 20oz. foraged mushrooms, Madeira	\$ 82

CHARCOAL FIRED

Branzino, Muhammara Sauce lime juice, black olive mosto	\$ 34	Asian BBQ Baby Back Ribs watercress, jicama, fingerling potato chips	\$ 26
Simply Grilled Swordfish Steak kalamansi juice, charred lemon	\$ 38	Triple Bone Lamb Chop spiced eggplant, minted carrot sauce	\$ 36
Mark Brin Farm Roasted Chicken maple syrup – black pepper glaze	\$ 34	Grilled Summer Vegetables saffron aioli, spiced flat bread	\$ 22

SIDES \$ 11

Salt Crusted Baked Potato assorted toppings
White Corn and Leeks "au gratin"
Creamed Parsley and Spinach nutmeg, crumbled feta
Sour Cream Mashed Potatoes chives
Steamed Bok Choy chili flakes, sesame oil
Blackened Tomatoes thyme, oregano

SAUCES \$ 5

Salt & Char Steak Sauce tamarind
Béarnaise fresh tarragon
Lime Chimichurri citrus zest
Sauce au Poivre Cognac
Maitre d'Butter fine herbs
Sauce Bordelaise bone marrow

DESSERTS

Hazelnut Crème Brûlée
grapefruit granitée
\$ 9

Marinated Raspberries in Champagne
elderflower essence, almond cookie
\$ 11

Oreo Crusted Key Lime Tart
crème chantilly
\$ 10

Toblerone Chocolate Mousse
huckleberries, vanilla schlag
\$ 11

Salt & Char Ice Creams and Sorbets
\$ 13

SALT&CHAR

COFFEE, TEAS, AND TISANES

Intelligentsia Coffee

Espresso \$ 4
Macchiato \$ 4.5
Americano \$ 4
Cappuccino \$ 5
Café Latte \$ 5
Mocha \$ 6
Hot Chocolate \$ 6

Camellia Sinensis Tea

Green Teas \$ 4
Huiming \$ 4
Oolong \$ 4
Dong Ding Nen Yu \$ 4
Black \$ 4
Assam Halmari \$ 4
Scented \$ 4
Earl Grey \$ 4
Herbal \$ 4
Zeste Éclair \$ 4
La Provencale \$ 4

AT THE BAR

TO EAT

SMALL PLATES

Spiced Popcorn and Cassava Chips
togarashi salt
\$ 6

Puff Pastry Cheese Sticks
parmesan and cayenne
\$ 7

Saratoga Chips
fleur de sel
\$ 5

Half Dozen Wellfleet Oysters
scallop ceviche
\$ 30

Broiled Shrimp Skewers
kaffir lime, tamarind
\$ 18

Grilled Baby Lamb Chops
pomegranate glaze, lebane
\$ 16

Fried Calamari
tomato kasundi
\$ 12

Corn Bread with Cranberries and Jalapeño
Irish butter
\$ 8

LARGE PLATES

House Cured Gravlax
sweet mustard, brioche, garnishes
\$ 16

Steak Tartar
gaufrettes, Kunz ketjap
\$ 19

All Colored Tomatoes with Burrata
purple basil, pesto
\$ 18

Organic Split Chicken
maple syrup - black pepper glaze
\$ 31

Charred Dry Aged Burger
pretzel bun, aged cheddar,
Marsala onions and steak fries
\$ 21

Asian BBQ Baby Back Ribs
watercress, jicama, fingerling potato chips
\$ 26

OUR CUTS

Wagyu
Snake River Ribeye Cap Steak
9oz. \$ 68

Black Angus
Filet Mignon
8oz. \$ 36 / 12oz. \$ 52

Heritage
Lucky Seven Double Pork Chop
16oz. \$ 38

Signature
Add Black Truffle - Foie gras sauce
\$ 28


SALT&CHAR

DESSERTS

Hazelnut Crème Brûlée
grapefruit granitée
\$ 9

Marinated Raspberries in Champagne
elderflower essence, almond cookie
\$ 11

Oreo Crusted Key Lime Tart
crème chantilly
\$ 10

Toblerone Chocolate Mousse
huckleberries, vanilla schlag
\$ 11

Salt & Char Ice Creams and Sorbets
\$ 13

COFFEE, TEAS, AND TISANES

Intelligentsia Coffee
Espresso
\$ 4
Macchiato
\$ 4.5
Americano
\$ 4
Cappuccino
\$ 5
Café Latte
\$ 5
Mocha
\$ 6
Hot Chocolate
\$ 6

Camellia Sinensis Tea

Green Teas
Huiming
\$ 4
Oolong
Dong Ding Nen Yu
\$ 4
Black
Assam Halmari
\$ 4
Scented
Earl Grey
\$ 4
Herbal
Zeste Éclair
\$ 4
La Provencale
\$ 4