

SALTY DOG

BLUFFTON

South Beach Favorites
with a *Hometown Twist*

DINNER

BLUFFTON // HILTON HEAD ISLAND

SOUTH BEACH MARINA // THE SALTY DOG CAFE
The Legend of Jake, The Salty Dog

Let's go down south...to the beach! South Beach is the home of Captain John and his best friend, Jake. John earned his living as a fisherman. Jake shared John's love for the sea.

Early one Friday morning, John powered up their 36-foot fishing vessel and headed for the deep blue sea. It was a good day for fishing. The flying fish were flying and the jumping fish were jumping. A dolphin jumped so high that he was flying. A chorus of sea gulls sang their praises to a beautiful day.

Jake sat on the back deck sorting their catch while John kept a watchful eye on a distant storm. Suddenly, the sky began to darken and the wind whipped to 60 knots. Then out of nowhere, the Salty Dog was slammed by a 20-foot rogue wave. Jake dug his paws into the deck and tried to fend off the storm with his mightiest growl. But it was too late...the next 20-footer engulfed the small craft. Jake and John were tossed into the raging sea. Jake instinctively swam to his master's side. John began to lose hope as he watched their boat sink to the bottom of the Atlantic Ocean, but...

Jake refused to give up. He paddled hard and headed in a westerly direction. Jake swam for three days and three nights with John holding fast to his collar. Jake just kept going until he had paddled all the way back to South Beach. Jake had saved their lives! Jake's place in nautical history is assured.

Casting Off

HUSHPUPIES

Fresh, handmade sweet cornbread bites fried to a golden brown and served with our homemade honey butter. We cooked up over a zillion of these puppies last year!

PARMESAN DUSTED CALAMARI

Crispy calamari dusted with parmesan cheese and served with warm marinara and a lemon wedge

MAHI MAHI BITES

A generous portion of bite-sized Mahi Mahi, deep fried and served with our home-made remoulade sauce

CRISPY WINGS

Slow smoked jumbo wings tossed in your choice of Signature Buffalo, Spicy Calypso, Parmesan Garlic, Honey Sriracha or Sweet & Smoky BBQ. Served with ranch and celery sticks

BLUE CRAB DIP

A creamy blend of lump crabmeat, roasted red peppers, cream cheese, parmesan cheese and a blend of house seasoning. Served with pita chips.

SPICY RED BUFFALO DIP

A blend of diced chicken, our signature Red Buffalo sauce, cream cheese, cheddar cheese, ranch seasoning and diced green onions. Served with celery sticks and pita chips.

ORIGINAL PIMENTO DIP

A Southern treat! Blended cheeses folded with chopped pimento and robust spices. It's OK to cheese if you please. Served with pita chips.

OUR SPECIAL RECIPE **RED BUFFALO SAUCE** IS AVAILABLE AT ANY OF OUR RETAIL SHOPS AS WELL AS ONLINE AT SALTYDOGSHIRT.COM.

Shrimp & More Shrimp

PEEL & EAT SHRIMP

Wild American shrimp served chilled and covered in Captain John's secret spices.

¼ lb // ½ lb // 1 lb

BUFFALO SHRIMP

Wild American shrimp lightly breaded, buttermilk fried then tossed in our signature Red Buffalo sauce. Served with ranch dressing.

SHRIMP TOAST

A creamy blend of Jack and cheddar cheese, wild American shrimp, fresh garlic and house seasoning. Served melted over toasted hoagie rolls.

Signature Salads

SIGNATURE BUFFALO CHICKEN SALAD

Crisp romaine topped with tomatoes, sliced onions, cheddar and breaded chicken tenders tossed in fiery Red Buffalo sauce and served with bleu cheese dressing

JAKE SHAKE SALAD

Wild American shrimp grilled with our very own Jake Shake seasoning over mixed greens, sweet cranberries, candied pecans, feta cheese and Roma tomatoes served with balsamic vinaigrette

CAPRESE SALAD

Fresh mozzarella cheese, Roma tomatoes, onions and cucumbers, served on a bed of mixed greens with balsamic vinaigrette

JERK CHICKEN SALAD

Mixed greens with a spicy jerk rubbed chicken breast, tomato, bell peppers, black beans, pineapple, fresh cilantro, red onions and a side of honey mustard dressing

GREEK SALAD

Crispy romaine lettuce with crumbled feta cheese, cucumber, tomato, red onion, bell pepper, black olives, pepperoncini, banana peppers and a side of Greek vinaigrette

THE CLASSIC CAESAR

Crisp romaine lettuce tossed with homemade croutons and our Caesar dressing, topped with parmesan cheese. small // large

THE CAFÉ GARDEN

Fresh mixed greens and romaine lettuce topped with cucumbers, carrots, tomatoes, onions, peppers and croutons. small // large

Homemade Soup

SHE CRAB SOUP

A rich favorite that is legendary at this point. Lump crab in a creamy broth that is enjoyed no matter the time of year. We give it 3 thumbs up!
cup // bowl

SHRIMP FEST GUMBO

We celebrate the local shrimp season each October through December, but we had to keep this special all year long. We take time simmering shrimp and Andouille sausage with cajun spices.
cup // bowl

**Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness, especially if you have certain medical conditions.*

- SALAD ADD ONS -

GRILLED or BLACKENED CHICKEN
GRILLED or BLACKENED SHRIMP
GRILLED or BLACKENED FLOUNDER

DRESSING

Balsamic Vinaigrette · Chunky Bleu Cheese
Buttermilk Ranch · Honey Dijon Mustard
Raspberry Walnut Vinaigrette · Classic Caesar
Greek Vinaigrette · Cilantro-Lime Vinaigrette

Sandwich & Burger Board

All sandwiches are served with lettuce, tomato and onion, and include your choice of french fries, kettle chips, superslaw, potato salad or fresh fruit.

Add smoked bacon · Add American, Cheddar, Swiss, Provolone or Pimento Cheese

GRILLED ANGUS BURGER*

A flame grilled Angus burger served on a toasted brioche roll with lettuce, tomato and onion

CHICKEN BREAST SANDWICH

A house-seasoned chicken breast cooked either flame grilled, blackened or fried. Served on a toasted brioche roll with lettuce, tomato and onion

Make it **BIG BBQ STYLE**

with cheddar cheese, fried onion rings, sweet and smoky BBQ sauce and smoked bacon

SALTY DOG PO' BOY

Your choice of lightly breaded, buttermilk fried flounder or wild American shrimp. Served on a toasted hoagie roll with shredded lettuce, tomato and a side of remoulade sauce

SOUTHERN FRIED CHICKEN SAMMIE

A buttermilk fried chicken breast covered with Southern Caviar (jalapeño-pimento cheese), smoked bacon, lettuce, tomato, onion and sriracha aioli. Served on a toasted pretzel roll

KEY WEST GROUPER SANDWICH*

A lightly breaded, buttermilk fried grouper filet on a toasted brioche roll with mixed greens, sautéed onions, swiss cheese and key lime aioli

THE ORIGINAL CHEESESTEAK*

Shaved ribeye served on a toasted hoagie roll with sautéed peppers, onions, melted provolone cheese and horseradish aioli

CRAB CAKE SANDWICH

Our Maryland-style, jumbo lump crab cake served on a toasted brioche roll with lettuce, tomato, onion and zesty homemade remoulade

FRIED FLOUNDER SANDWICH

A lightly breaded, buttermilk fried flounder filet on a toasted brioche roll with lettuce, tomato, onion and a side of zesty homemade remoulade sauce

MUSHROOM & SWISS BURGER*

Flame grilled Angus beef on a toasted brioche roll with sautéed mushrooms, swiss cheese, lettuce, tomato and onions

THE JAKEZILLA*

A mesquite grilled prime burger topped with bacon, Pimento cheese, slow-cooked, hand-pulled pork, fried onions and drizzled with house made barbeque sauce. Served with lettuce and tomato on a toasted pretzel roll.

THE BIG BUFFALO CHICKEN SANDWICH

Hand breaded, fried chicken breast tossed in our signature Red Buffalo sauce. This GIANT sandwich is served on Texas toast with smoked bacon, lettuce, tomato, onion, pickle and ranch dressing

BIG JAKE DOG

A jumbo, mesquite grilled, Hebrew National all beef dog served with french fries, a pickle spear and your choice of relish, onions or sauerkraut. Add chili · Add cheese

BLACK & BLEU BURGER*

Blackened Angus beef on a toasted brioche roll with lettuce, smoked bacon, bleu cheese fondue and fried onion rings

SALMON BLT

A lightly blackened salmon filet served on toasted wheat with hickory smoked bacon, mixed greens, tomato and dill cream

**Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness, especially if you have certain medical conditions.*

Galley Favorites

BAJA TACOS

Your choice of crisp fried mahi mahi or wild American shrimp served in grilled tortillas with shaved cabbage, pico de gallo, fresh cilantro, Baja cream and a side of wild rice

SHRIMP N GRITS

Stone ground cheddar cheese grit cakes covered with our Andouille sausage and bacon gravy, pan seared wild American shrimp and diced green onion

CRAB CAKE DINNER

Our Maryland style, jumbo lump crab cakes with zesty remoulade. Served with wild rice and seasonal vegetables.

FRIED SHRIMP PLATTER

Lightly breaded, buttermilk fried wild American shrimp served with french fries, superslaw, hushpuppies, lemon and cocktail sauce.

SALTY DOG FISH N CHIPS

Southern style fried flounder served with french fries, superslaw, hushpuppies, lemon, tartar sauce and malt vinegar.

CHICKEN FLORENTINE

Grilled chicken breast covered with sautéed spinach, Roma tomatoes and a white wine and garlic cream sauce. Served with wild rice and seasonal vegetables.

SEAFOOD COMBO PLATTER

Lightly breaded and buttermilk fried flounder, wild American shrimp, french fries, superslaw, hushpuppies, lemon, tartar sauce and malt vinegar

TROPICAL SHRIMP BOWL

A bed of mixed greens with wild rice, roasted corn, mandarin oranges, pineapple, black beans, fresh cilantro, red onions, tomatoes, grilled shrimp, lime wedge and a side of cilantro-lime vinaigrette

Pasta

All pasta dishes are served with garlic toast

MARDI GRAS SEAFOOD PASTA

Sautéed wild American shrimp, fresh fish of the day, Andouille sausage, fresh veggies and penne pasta tossed in a spiced Cajun cream sauce then finished with fresh parmesan

JERK CHICKEN PASTA

Jerk chicken over penne pasta tossed with creamy alfredo, sautéed onion, mushrooms, spinach and roasted red peppers.

VEGGIE PASTA

Penne pasta tossed in red sauce with olive oil, roasted garlic, fresh basil, spinach, roasted red pepper, mushroom and fresh parmesan.

MEATY BRUCHETTA PASTA

Penne pasta tossed in red sauce with fresh basil, Italian sausage, seasoned beef, Roma tomatoes, shredded parmesan and balsamic drizzle.

DID YOU KNOW

South Beach is filled with an abundance of wildlife. From dolphins and gators to an assortment of birds and even otters, you never know who you might see during your visit!

Sides

**SUPERSLAW // FRENCH FRIES // FRESH FRUIT // POTATO SALAD // WILD RICE
KETTLE CHIPS // SEASONAL VEGETABLES // SWEET POTATO FRIES**

Jake's Salty Dog Pizza

JAKE'S GOURMET HALF MOONS

All gourmet Half Moons are hearth baked, lightly brushed with garlic butter and served with warm marinara and a side of kettle chips.

CHICKEN CLUB

Mozzarella and cheddar cheeses, buttermilk fried chicken tenders, smoked bacon and Roma tomatoes

SURF & TURF

Mozzarella, provolone, Ribeye steak, wild American shrimp, sautéed peppers, onions and horseradish aioli

BIG ITALIANO

Mozzarella and Ricotta cheese, pepperoni, Italian sausage and roasted red peppers

THE VEGGIE

Mozzarella and Ricotta cheese, spinach, mushrooms, artichokes and roasted red peppers

Build a Pie

PICK YOUR SIZE

12"

16"

Half Moon

START WITH PLAIN CHEESE

ADD TOPPINGS

TOPPINGS

GARDEN GOODIES

Tomatoes
Spinach
Jalapeños
Roasted Garlic
Mushrooms
Bell Peppers
Red Onion
Pineapple
Black Olives
Broccoli
Artichokes
Roasted Red Peppers
Banana Peppers
Pepperoncini

LAND & SEA PICKINGS

Pepperoni
Sausage
Ground Beef
Smoked Pork
Canadian Bacon
Hickory Smoked Bacon
Anchovies
Grilled Shrimp
Grilled Chicken
Fried Chicken

Jake's Salty Dog Signature Pies

Pizza

Toppings

12in

16in

CLASSIC WHITE

Olive oil, roasted garlic, provolone, mozzarella, Parmesan and fresh herbs

PEPPERONI JONES

Double the pepperoni, sliced red onions and roasted garlic

JAKE'S SUPREME

Red sauce and mozzarella topped with pepperoni, sausage, mushrooms, red onions, green peppers and black olives

MEAT LOVERS

Red sauce and mozzarella topped with pepperoni, sausage, ground beef, bacon and Canadian bacon

BACON, SPINACH & TOMATO

Olive oil, roasted garlic, mozzarella, spinach, smoked bacon and Roma tomatoes

BBQ CHICKEN

Sweet and smoky BBQ base topped with mozzarella and cheddar cheese, grilled chicken, red onion and smoked bacon

BUFFALO CHICKEN

Our signature Red Buffalo base topped with mozzarella and cheddar cheese, buttermilk fried chicken, Roma tomatoes, red onions and smoked bacon

ISLAND CHICKEN

Olive oil, roasted garlic, mozzarella, grilled chicken, banana peppers, pineapple, cilantro and a spicy Calypso drizzle

MARGHERITA

Red sauce base topped with fresh mozzarella cheese, basil leaves and olive oil

STEAK ALFREDO

Alfredo white base, sautéed peppers, onions, mushrooms and pan-seared ribeye and mozzarella cheese

SUPER VEGGIE

Pesto base topped with mozzarella cheese, Roma tomatoes, spinach, mushrooms, bell peppers, red onion and artichokes

Flatbreads

PESTO MOZZARELLA FLATBREAD

Pesto base, fresh mozzarella, Roma tomatoes, fresh basil and Parmesan cheese on crispy homemade flatbread

MEATY BRUSCHETTA FLATBREAD

Red sauce base, mozzarella, Roma tomatoes, pepperoni, sausage, fresh basil and Parmesan on crispy homemade flatbread with a balsamic reduction

SHRIMP SCAMPI FLATBREAD

Garlic butter base with mozzarella and grilled shrimp on a homemade crispy flatbread with a squeeze of lemon

Kids' Menu

Build Your Very Own Pizza

We'll give you dough, sauce, cheese and any toppings you would like. Kids make, we bake.

ask your server for the details!

Sweet Treats

HOUSEMADE SALTY DOG ICE CREAM

Handcrafted locally by our very own Salty Dog Ice Cream Expert. Ask about our available flavors

KEY LIME PIE

Our classic recipe, not too sweet and not too tart

Beverages

COKE • DIET COKE • MR. PIBB • BARQ'S ROOTBEER • SPRITE • GINGER ALE • PINK LEMONADE
SWEET TEA • UNSWEETENED TEA • COFFEE • HOT TEA • MILK • CRANBERRY JUICE
PINEAPPLE JUICE • APPLE JUICE • GRAPEFRUIT JUICE
PERRIER SPARKLING WATER • BOTTLED WATER

We love our furry friends!

ALL OF YOUR FAVORITE SALTY DOG GEAR IS AVAILABLE ACROSS THE STREET AT OUR SALTY DOG STORE!

SEND PICTURES TO photos@saltydog.com OR TAG US ONLINE!

Feed Us Back

Fill out our online survey & we will use it as food for thought!

It's fast & easy to get your opinion expressed.

[SALTYDOG.COM/SURVEY](https://www.saltydog.com/survey)

THE SALTY DOG
LUCKY
★★RECEIPT CONTEST★★

SAVE YOUR RECEIPT
HEAD TO [SALTYDOG.COM/LUCKY](https://www.saltydog.com/lucky)

Every week, at least one receipt per retail and dining location is randomly selected to **WIN THEIR MONEY BACK!***

*Up to \$150.