

Sample Menu

Items & prices are subject to change.
Items vary by location.

RAW BAR

Oysters on the Half Shell*

Colossal Lump Crab Cocktail

Spicy mustard & cocktail sauce

Cold Maine Lobster Cocktail

Spicy mustard & cocktail sauce

Jumbo Shrimp Cocktail

Cocktail sauce & fresh shaved horseradish

Chilled Shellfish Platter*

Dr. Jekyll (serves 2 to 4)

Mr. Hyde (serves 4 to 8)

APPETIZERS

Classic Baked Onion Soup

Lobster Bisque

Crispy Calamari with Chilies

Thai sweet hot chili sauce, carrots, scallions, cashews

Blackened Fresh Jumbo Scallops

Blue cheese, walnuts, sweet onion dressing

Sesame Crusted Seared Ahi Tuna*

Wasabi, pickled ginger

Jumbo Lump Crab Cake

Red pepper aioli, grainy mustard sauce

SALADS

Hyde Park Wedge

*Blue cheese dressing, bacon & candied pecans,
port wine drizzle*

Hearts of Romaine Caesar Salad

Anchovies upon request

Beefsteak Tomato & Onion

*Blue cheese or hard smoked
mozzarella, choice of dressing*

Steakhouse Chop Salad

*Aged Tillamook cheddar, hearts of palm, bacon,
cucumber, tomato, red onion, house vinaigrette*

LOCAL FAVORITES

Dry Aged Hamburger* (9oz)

With cheese add 1

House Made Fries or Onion Straws add

Bacon Gruyère Dry Aged Burger* (9oz)

House Made Fries or Onion Straws add

Grilled Fresh Salmon Caesar

Anchovies upon request

Twin Filet Mignon* 3oz each

Jumbo Lump Crab Cakes

*Red pepper aioli, spicy mustard sauce,
seasonal vegetables*

BBQ Pork Shank* (16oz)

Slow-roasted, BBQ glazed, onion straws

Chicken Milanese

*Crispy romano-crust chicken,
white wine lemon caper sauce*

EARLY NIGHTS 19.9

Available Every Night Opening 'till 6:00pm & All Night on Sundays at Select Locations

*Featuring Choice of Soup or Half Hyde Park Wedge • Choice of Any Local Favorites (Twin Filet Mignon add \$8)
Choice of Any Side Dish*

**Available for a limited time at select locations; Hours vary by location*

SIDES

Steamed Fresh Asparagus Béarnaise

Fresh Creamed Spinach

Sautéed Fresh Spinach & Mushrooms

Creamed Corn Pancetta

Sautéed Mushrooms

Steamed Broccoli *Sauce hollandaise*

Roasted Brussels Sprouts *Hazelnuts, brown butter*

Sautéed Spinach & Garlic

Sautéed Asparagus *Olive oil, parmesan*

One Pound Baked Idaho Potato

Potatoes Gruyère Gratin

Roasted Garlic Whipped Potatoes

Fresh Cut Boardwalk Fries

Hash Brown Potatoes *Caramelized onions & sour cream*

For parties of 8 or more, a 20% gratuity will be automatically added to the guest check. Gift certificates are available.
*Consuming raw or undercooked meats, poultry, seafood or shellfish may increase your risk of foodborne illness, especially if you have certain medical conditions.

Sample Menu

Sample Menu

Items & prices are subject to change.
Items vary by location.

STEAKS • CHOPS

TRADITIONAL

- Filet Mignon* 7oz/10oz/12oz
- Heavy Cut Lamb Chops* 12oz
Three, double-cut from the rack
- Ribeye* 16oz, *Prime at its Best*
- New York Strip Steak* 14oz/18oz
- Bone-In Ribeye* 22oz, *Heavily marbled; Prime at its Best*
- Kansas City Bone-In Strip* 18oz
- Porterhouse* 22oz *Filet & strip in one*
- Bone-In Filet Mignon*
14-16 ounces, Limited availability
- Long Bone Ribeye* 34oz
Darling Downs, Australia
"Kobe Style" Wagyu Beef
*Available at Pittsburgh, PA & Downtown Columbus, OH
Locations Only*

SPECIALTY

- Steak Au Bleu* 7oz
*Petite cuts of tenderloin wrapped
in bacon, melted blue cheese & bordelaise sauce*
- Steak Dijon* 7oz
*Bacon wrapped petite cuts of tenderloin,
charbroiled with a sweet Dijon hollandaise sauce*
- Steak Cabernet* 7oz/10oz
*Filet mignon, garlic, cracked black pepper,
roasted shallot Cabernet butter*
- The Garlic Steak* 14oz/18oz
*New York Strip, roasted cloves
of garlic, mushrooms & garlic butter*
- Steak Au Poivre* 14oz/18oz
*Skillet-seared New York Strip, fresh peppercorns
& Cognac bordelaise sauce (Spicy)*
- Steak a la Lobster* 7oz/10oz
*A filet mignon over bordelaise crowned with
lobster & béarnaise; asparagus and mushroom caps*

Sauces	Béarnaise Sauce • Roasted Shallot Cabernet Butter • Peppercorn Cognac Bordelaise • Horseradish Cream
Add Ons	Lump Crab & Bearnaise • Lobster Tail 5oz • 9-10oz

Sea & Shore 44.9

~ 3-COURSE DINNER ~

SALAD

Select Any Signature Salad

ENTREE

7oz Filet Mignon with choice of
Colossal Sea Scallops, lemon citrus sauce,
Jumbo Lump Crab Cakes, spicy mustard sauce, or
Scampi-Style Jumbo Shrimp
Served with Steamed Broccolini Garnish*

DESSERTS

House Dessert

Please no substitutions.

**Available for a limited time at select locations; Hours vary by location*

SEAFOOD • SHELLFISH

Today's Blackboard Fresh Fish*

Lemon Crystal Citrus Sauce or Sweet Chili Soy Glaze

Surf & Turf*

7oz filet and 5oz cold water lobster tail

Colossal Shrimp & Scallop Sauté

Herb garlic lemon butter sauce, grilled asparagus

Lobster Tail

Butter poached & baked

*RARE- Red, very cool center . Medium RARE- Red, warm center
MEDIUM- Pink center . MEDIUM WELL- Slightly pink center
WELL- Cooked throughout, no pink*