

BigFin

RAW BAR

FRESH OYSTERS** SHUCKED TO ORDER RAW & HOT

See Server for Oyster Selection

RAW order by the 1pc / ½ dz / doz 3/16/32

JUMBO SHRIMP COCKTAIL spicy cocktail sauce 18

LOBSTER COCKTAIL mustard sauce 25

CRAB COCKTAIL mustard sauce 22

BIG FIN SHELLS & TAILS PLATTER

(serves 2) 1 (3 oz) lobster tail, 1 Alaskan broiler claw, 2 cocktail shrimp, 2 oysters on the ½ shell and served with cocktail, creamy mustard sauces & mignonette 60

ALASKAN KING CRAB LEG 1lb 72

JUMBO ALASKAN KING CRAB CLAWS
½ lb or 1 lb 36/72

SOUPS & SALADS

NEW ENGLAND CLAM CHOWDER 9

HOUSE SALAD

baby spring mix, cucumbers, carrots, onions, tomatoes SMALL 6 | FULL 9
+ Choice of dressings: Citrus-Ginger Vinaigrette, Buttermilk Ranch, Bleu Cheese, Honey Mustard, Remoulade, Red Wine-Herb, Sweet Thai Chili

CLASSIC CAESAR
romaine, parmesan cheese, garlic croutons
SMALL 6 | FULL 9

WEDGE SALAD
iceberg, tomato, bacon, scallions, gorgonzola, bleu cheese dressing 13

MEDITERRANEAN SALAD
cucumber, tomato, onion, bell peppers, feta cheese, kalamata olives, grilled romaine, red wine-herb vinaigrette 14

SUSHI

TUNA TATAKI**
seared tuna, micro cilantro, chili threads, sesame ginger ponzu 17

TUNA TARTARE (POKE STYLE)**
wakame seaweed, tomato, spicy garlic soy, sticky rice 19

VEGGIE ROLL
asparagus, arugula, carrot, cucumber, avocado 9

CALIFORNIA KING ROLL
alaskan crab, avocado, cucumber, surimi, masago & arugula 12

SPICY TUNA ROLL**
sriracha mayo, scallions, sliced tuna 10

KRAKATOA ROLL
California King Roll topped with lobster, surimi, masago, jalapeño oil, spicy mayo & baked 17

APPETIZERS

HONOLULU SHRIMP
hand breaded jumbo shrimp, thai chili glaze 16

SKILLET ROASTED MUSSELS
prince edward island mussels, sea salt, white wine, basil 15

JUMBO LUMP CRAB CAKE
tartar sauce 19

SCALLOP CEVICHE**
thinly sliced, marinated in coconut milk and lime juice 16

BIG FIN STYLE GRILLED OYSTERS*
topped with garlic butter & parmesan cheese 20

ROCKEFELLER STYLE GRILLED OYSTERS*
garlic butter, bacon, creamed spinach 22

FRIED POINT JUDITH CALAMARI
fried to perfection 14
+ choice of sweet thai chili sauce or marinara sauce

LOBSTER MAC-N-CHEESE
bacon lardons, scallions, 5-cheese blend & cavatappi pasta 22

SHRIMP & GRITS
creole sauce, bacon, jalapeno, crawfish parmesan grits 16

SEARED SEA SCALLOPS*
coconut jasmine rice, pineapple salsa 18

Executive Chef: Eric Enrique

..... **BIG FIN SPECIALTIES**

+all fish can be served simply broiled with salt, pepper, lemon & olive oil+

SEAFOOD "CIOPPINO"

saffron tomato broth, crab meat, white fish, scallops, clams, mussels, shrimp, fennel 36

SEARED YELLOWTAIL SNAPPER

coconut curry, fingerling potatoes, haricot verts 36

SWEET BBQ GLAZED CEDAR PLANK SALMON*

bronzed potato cake, chef's choice vegetable 29

GROUPE PICATTA

capers, lemon butter, grilled asparagus 36

BIG FIN SWORDFISH

blackened, Big Fin sauce, garlic mashed potatoes, asparagus 48

CLASSIC FISH & CHIPS

beer battered cod, french fries, tartar sauce 26

WHOLE FRIED SNAPPER

coconut jasmine rice, red bell pepper, scallions, thai chili glaze 36

HONOLULU SHRIMP

hand breaded jumbo shrimp, thai chili glaze, coconut jasmine rice 30

TEMPURA AHI TUNA*

nori wrapped ahi tuna, wasabi mashed potatoes, sweet chili sauce 35

BLACKENED SHRIMP AND SCALLOPS

spinach, sun-dried tomatoes, mushrooms, crawfish parmesan grits, creole buerre blanc 36

JUMBO SHRIMP SCAMPI

garlic butter, lemon, white wine, spinach, baby artichokes, tomatoes, linguine pasta 28
+ SCALLOPS 8 +

BLACKENED CHICKEN PASTA

spinach, mushrooms, sun-dried tomatoes, parmesan, Creole butter sauce, cavatappi pasta 30
+ SHRIMP 6 +

CHILEAN SEA BASS

steamed hong kong style, shiitake dashi broth, bok choy 39

STEAKS & CHOPS

+all steaks & chops served with roasted garlic mashed potatoes and chef's seasonal vegetable+

**FILET MIGNON*
(8 OZ)** 45

most tender and desirable cut of beef

**USDA PRIME PORTERHOUSE*
(24 OZ)** 59

best of both worlds, filet & strip

RIBEYE* (18 OZ) 52

the most flavorful cut

BONE-IN STRIP* (18 OZ) 47

perfectly marbled

LAMB CHOPS (16-18 OZ) 44

New Zealand 6 bone chop

CHICKEN BREAST (16 OZ) 26

topped with a mushroom demi glace

CRAB & LOBSTER

+all crab and lobster dishes served with roasted garlic mashed potatoes and chef's seasonal vegetable+

WHOLE MAINE LOBSTER

1½ lb grilled, steamed or broiled with lemon & drawn butter 60
+ 3#, 4# and 5# Lobsters available with 48-72 hour notice +

ALASKAN KING CRAB

1lb served chilled or steamed 72

COLD WATER LOBSTER TAIL

broiled & served with drawn butter 40

BAKED STUFFED WHOLE MAINE LOBSTER

1½ pound with crab stuffing 75

JUMBO LUMP CRAB CAKES DINNER

2 each crab cakes, tartar sauce 38

Accompaniments

crawfish parmesan grits 6

mac & cheese 5

au poivre 4

roasted asparagus 6

truffle fries 5

bernaise 4

oscar topping 15

Please inform your server of any allergies. 18% gratuity & no more than six separate checks for parties of six or more.

*These items may contain undercooked ingredients. **These items contain raw ingredients.

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

8046 Via Dellagio Way Orlando, FL 32819 · (407) 615 8888 · www.BigFinSeafood.com