

CHANDLERS

PRIME STEAKS • FINE SEAFOOD™

SEAFOOD QUALITY STATEMENT

Today we still source all of our Pacific seafood through my long-term relationships with fishermen and fish brokers in Hawaii and Alaska. Our seafood is shipped jet-fresh directly to our kitchen within 24 hours of being caught, bringing you the freshest Pacific seafood available. Enjoy! - Rex

MAHI MAHI

Poha crusted wild caught Mahi Mahi pan-seared over a coconut lime rice cake, shitake mushrooms and sautéed kale with mango curry sauce. 38.

HAWAIIAN AHI TUNA

No. 1+ sashimi grade ahi tuna pan-seared rare and served sliced on wasabi mashed potatoes with a sake, soy and ginger sauce, roasted garlic, shiitake mushrooms and watercress salad. 39.

HALIBUT

Pan-seared Atlantic Halibut set on fingerling potatoes, spinach and fava beans in a lemon, caper and fresh dill sauce with sautéed asparagus. 42.

ORA KING SALMON

Marcona almond and dijon crusted New Zealand king salmon with roasted cauliflower and heirloom baby carrots, fingerling potato chips and raspberry beurre rouge. 36.

• SHELLFISH SPECIALTIES •

FISHMARKET SALAD

Prawn shrimp, Dungeness crab, bay scallops and bay shrimp set on organic romaine lettuce with tomato, avocado and Nick's famous Fishmarket Green Goddess dressing. 29.

SURF AND TURF

Aussie tail and petite filet mignon served with asparagus Hollandaise and pommes frites. 79.

AUSTRALIAN LOBSTER TAIL

8 oz Australian rock lobster tail broiled and served with asparagus, hollandaise and pommes frites. 48

DAY BOAT SCALLOPS

Pan-seared Atlantic sea scallops set on truffled potato cakes with shiitake mushrooms in a citrus butter sauce. 36.

OCEAN ROSE ABALONE

Santa Barbara farm-raised abalone steaks sautéed in meunière butter, lemon and parsley. Served with citrus-zested jasmine rice and fresh sautéed asparagus. 95.

Valentine's

• PRIX FIXE MENU 55. •

A complete three-course dinner – includes choice of lobster bisque soup, Chandlers wedge salad, or Caesar salad, entrée and dessert.

FILET MIGNON

This famous 6oz. cut of tenderloin is known for its fine texture and delicate flavor. Served with asparagus hollandaise and potatoes au gratin.

RACK OF LAMB

Whole rack of New Zealand lamb served with apple mint chutney, potatoes au gratin and fresh baby carrots.

FROMAGE BLANC CHEESECAKE

Baked cream and fromage blanc goat cheese with vanilla, orange zest graham-cracker crust and wild honey sauce.

DAY BOAT SCALLOPS

Pan-seared Atlantic sea scallops set on truffled potato cakes with shiitake mushrooms in a citrus butter sauce.

HALIBUT

Pan-seared Atlantic halibut set on fingerling potatoes, spinach and fava beans in a lemon, caper and fresh dill sauce.

AUSTRALIAN LOBSTER TAIL

The finest quality rock lobster from the deep cold waters off the Australian coast. Served with asparagus hollandaise and pommes frites.

THE BOMB

Bittersweet chocolate blended with the finest ingredients set on a white chocolate brownie with a slight hint of Grand Marnier.

Your choice of dessert:

• SPECIALTY DESSERT •

THE CLASSIC CHOCOLATE SOUFFLÉ

Double Belgian chocolate finished with Grand Marnier cream and chocolate sauce. 15.
Please allow 30 minutes for preparation. Full dessert menu available from your server.