

856 9th Avenue New York, NY 10019

Phone: (212) 757-7511 © blueseafoodbar.com

Please notify our staff of any allergies

*Consuming raw or undercooked meat or seafood may increase
your risk of food-borne illness*

RAW BAR

— Oysters & Clams available after 4pm —
Minimum of 6 per order (any combination)

OYSTERS: East Coast

LONG ISLAND (New York) - 3.45

Symmetrical and deep-cupped, salty and brisk flavor

BLUE POINT (Long Island, NY) - 4.50

Large, meaty, and mild with a slightly sweet finish

MALPEQUES (Prince Edward Island) - 4.25

Moderate brine with a meaty bite & quick clean finish

OYSTERS: West Coast

KUMAMOTO (Pacific North West) - 5.75

Deep-cupped, flavorful petite meats, mild brininess

GIGA CUP (Washington State) - 4.75

Medium-sized, smooth, fresh and briny

SHIGOKU (Washington State) - 5.25

Deep-cupped, firm meats, briny, clean, sweet flavor

LITTLE NECK CLAMS (New York) - 2.50

Tender meats with a mild sweetness & briny accent

SHRIMP COCKTAIL (4 pcs) - 20

Served with Home-made Horseradish Cocktail Sauce

LOBSTER ON THE SHELL - MP

Half or Full Chilled Lobster

KING KRAB LEGS (3 oz) - 24

Jumbo Crab served with Aioli & Lemon

PLATTER OF THE SEA

*Crab Legs (3oz), Shrimp (4), Oysters (4), Clams (4)
with Half Lobster - 95*

*Crab Legs (3oz), Shrimp (6), Oysters (6), Clams (6)
with Whole Lobster - 140*

CHEESE & CHARCUTERIE

*served with Rosemary Focaccia, Fruit Compote,
Pickled Garlic & Nuts*

YERBA CABRA Spain - 10

Pasteurized Goat's Milk *Semi-soft, Creamy,
Herb-encrusted, with Tangy Citrus Notes*

MANCHEGO (12 mo) Spain - 9

Pasteurized Sheep's Milk *Nutty Flavor,
Hints of Grass & Hay with a Tangy Note*

BRIE SEINE ET MARNE France - 8

Pasteurized Cow's Milk *Soft, Rich & Creamy,
Hints of Mushroom & Almond*

PARMIGIANO REGGIANO Italy - 12

Unpasteurized Cow's Milk *Hard, Dry,
Granular Texture*

PECORINO CROTONESE Italy - 10

Pasteurized Sheep's Milk *Semi-Firm, Aged & Sharp*

GORGONZOLA DOLCE Italy - 9

Pasteurized Cow's Milk *Soft, Creamy & Nutty*

SPANISH CHORIZO Spain - 10

*Dry-cured, Coarsely Ground Sausage,
Dense Texture and Smoky Flavor*

DUCK LIVER PÂTÉ France - 14

Smooth, Buttery, Classic Foie Gras

PROSCIUTTO DI PARMA Italy - 12

Dry-cured Ham

SOPPRESSATA Italy - 10

*Coarsely Ground Artisanal Salami,
Lightly Seasoned and Aged*

MORTADELLA with Pistachios Italy - 9

*Lean, Heat-cured Pork Salami, Sweet & Buttery Taste,
with Peppercorns & Pistachios*

CURED BEEF PROSCIUTTO (3mo) Albania - 12

Lean, Seasoned with Cumin, Pepper & Mild Paprika

CHEF'S BOARD ~ 36

Prosciutto di Parma ▫ Mortadella with Pistachios
Yerba Cabra ▫ Manchego

BRUSCHETTA

9 each | Trio 24

- Tomato, Burrata & Basil 9
- Bocherones (Anchovies) & Sun-dried Tomato Pesto 9
- Goat Cheese & Nduja (Spicy Pork Salami) 9

CRUDO

SALMON ROSETTE - 23

Sliced Salmon & Cucumber with a Hibiscus Lime Dressing

BRANZINO CEVICHE - 20

Diced Fillet of Branzino marinated with Cherry Peppers,
Avocado, Pickled Red Onions, Cilantro & Cherry Tomatoes
in a Lemon Olive Oil Dressing (*mildly spicy)*

TUNA TARTARE - 24

Avocado, Radishes, Chives & Orange Vinaigrette

SCALLOP CARPACCIO - 26

*Shaved Cucumber, Grapefruit, Cherry Tomato Confit, Dill,
Lime & EVOO*

CHEF'S CRUDO PLATE (1 of each) - 34

Branzino Ceviche ▫ Tuna Tartare ▫ Scallop Carpaccio

SALADS

TRICOLORE SALAD - 18

*Arugula, Endive & Radicchio with Goat Cheese,
Toasted Almonds & Honey Mustard Dressing*

SPINACH & BEET SALAD - 20

*Baby Spinach, Shaved Raw Red Beets, Feta Cheese,
Roasted Pistachios & Saba Dressing*

SHRIMP CAESAR SALAD - 28

(4 pcs) Grilled Shrimp with Romaine Hearts & Croutons

LOBSTER & BURRATA SALAD - 32

Warm Lobster Tail, Burrata, Seasonal Tomatoes & Arugula

SEAFOOD SALAD - 29

*Octopus, Scallops, Shrimp, Calamari, Mussels, Clams,
Lemon & EVOO*

TAPAS

— available all day —

MIXED WHOLE MEDITERRANEAN OLIVES - 8

Marinated in Herbs, Garlic, Red Pepper Flakes & EVOO

CROQUETAS DE IBERICO Y MANCHEGO - 19

*(3 pcs) Jamon Iberico & Manchego Cheese Balls
served over Red Wine Caramelized Onions*

PAN-SEARED HALLOUMI - 24

with Honeycomb, Orange Marmalade & Vincotto

MUSSELS, CLAMS & MERGUEZ SAUSAGE - 29

*Sautéed Mediterranean-style with Fresh Tomato,
Cilantro & Spicy Lamb Sausage*

GRILLED SPANISH OCTOPUS - 32

*with Roasted Fingerling Potatoes,
Salsa Tonnata & Caper Berries*

FRITTO MISTO - 29

*(gluten-free) Crispy Calamari, Shrimp, Scallops,
Zucchini, Fresh Lemon & Herbs*

GAMBAS A LA SAL DE MAR - 28

*(4 pcs) Head-on Prawns baked on a Bed of Sea Salt,
with Lemon & EVOO*

— available after 4pm —

TORTILLA DE PATATA con Jamon y Romero - 19

Potato & Onion Tart with Prosciutto, Rosemary & Aioli

CANUTO DE LUBINA - 22

*Red Snapper Cannoli with Seared Head-on Shrimp,
served over an Almond & Garlic Emulsion*

LOBSTER ROLLS - 21

*(2 pcs) Lobster Tail, Celery & Aioli Sauce (no egg)
served over a Drizzled Balsamic Reduction*

PULPO A LA GALLEGA - 24

*Spanish Octopus, Sliced Potatoes
with Paprika, Maldon Sea Salt & EVOO*

BRICK OVEN PIZZA

All Pizzas made as individual portions

MARGHERITA - 19

San Marzano Tomatoes, Mozzarella & Fresh Basil

PROSCIUTTO - 26

*Cherry Tomatoes, Mozzarella, Prosciutto di Parma, Baby
Arugula & Parmesan*

BURRATA - 22

*Burrata, Fresh Sliced Tomatoes, Mozzarella
& Dried Oregano*

NDUJA* & CARCIOFI - 24

*Spicy spreadable Pork Salami, Artichokes,
San Marzano Tomatoes & Mozzarella
(*contains Roasted Chili Peppers)*

SEAFOOD - 27

*Mussels, Clams, Octopus, Calamari, Shrimp,
Cherry Tomatoes & Fresh Parsley*

PASTAS

LOBSTER BISQUE GARGANELLI - 32

*Minced Lobster Meat in a Creamy Bisque
with Fresh Chives*

LINGUINI ALLE VONGOLE - 30

Clams, Parsley, Garlic, White Wine & EVOO

RISOTTO "al Nero con Frutti di Mare" - 38

*Squid Ink Risotto with Seafood Medley of Calamari,
Octopus, Shrimp, Scallops, Mussels & Clams*

WILD MUSHROOM RAVIOLI - 33

*Home-made Pasta filled with Ricotta & Mushrooms
in a Light Vodka Sauce*

GNOCCHI DI PATATE - 28

Home-made Potato Gnocchi with Duck Ragù

MAIN DISHES

From the Land

DUCK CONFIT - 46

Slow-braised Half Duck in a Grand Marnier & Orange Reduction, served with Blueberry Barley Risotto

GRILLED AUSTRALIAN LAMB CHOPS - 59

4 Chops served with Tzatziki (Mint-Yogurt Sauce), Broccoli Rabe & Fingerling Potatoes

ANGUS BEEF STRIP LOIN STEAK - 57

Sliced 14 oz Grass-fed Angus Beef Strip Loin, served with Baby Arugula & Shaved Parmesan

From the Sea

BACALAO - 39

Cured, Salted Cod Fish Fillet baked in Terracotta with Mashed Potatoes, Broccoli Rabe, Onions & Prosciutto, encrusted with Artisanal Corn Bread

SALMON - 36

Pan-seared in a Lemon & Caper Sauce, served with White Beans & Escarole

GRILLED TUNA "TAGLIATA" - 44

Sliced Tuna Steak served with Mediterranean Relish

BRANZINO AL SALE - 54

Whole Branzino (approx. 2 lbs) baked in Sea Salt with Choice of One Side

MIXED GRILLED SEAFOOD - 98

(for 2 or more) Scallops, Shrimp, Branzino Fillet, Salmon, Calamari, Octopus, Mussels & Clams

❧ SIDES ~ 12 ❧

ROASTED FINGERLING POTATOES

SAUTÉED BROCCOLI RABE

ESCAROLE & BEANS

MIXED GRILLED VEGETABLES

Join us every day for HAPPY HOUR

4 - 7pm & 10pm - Closing

Welcome to the MBG Family!

Please visit us at our sister locations...

MEDI WINE BAR

811 9th Avenue

mediwinebar.com | (212) 586-1201

GIARDINO 54

400 ½ W 54th St

giardino54.com | (646) 726-4575

*For Large Party and Private Event bookings
at any of our three locations, please
contact us by phone or email*

