

RAW BAR

*Raw Oysters

cocktail sauce, mignonette ~ MKT

Peel 'N Eat Shrimp

old bay, comeback sauce ~ 14

Smoked Mahi Dip

with sumac and fried saltines ~ 13

SMALLISH

Fried Brussels Sprouts

piperade, red wine vinegar ~ 9

Crispy Clam Wraps

pickled vegetables, spicy mayo, herbs ~ 5/each

Avocado on Toast

sesame seeds, lemon zest, sea salt ~ 9

Hush Puppies

honey butter ~ 7

SALADS

Crab Louie

dressed crab, lettuce, cucumber, radish, tomato, egg ~ 23

Siam Salad

napa & red cabbage, avocado, peanuts, orange, fried onions, herbs ~ 14/19 (great to share)

Iceberg Stack

buttermilk dressing, tomato, bread crumbs ~ 12

Add On

grilled chicken, fried chicken, shrimp, or crab ~ 6

LEON'S

WORLD FAMOUS

Char-Grilled Oysters

half dozen; lemon, parsley, butter, parmesan ~ 18

FRIED CHICKEN

2-Piece

white meat (breast, wing) ~ 12

dark meat (leg, thigh) ~ 10

Half Chicken

leg, thigh, breast and wing ~ 20

Leon's Big Chicken Platter

the whole bird with choice of two large sides ~ 48

FISH & SHELLFISH

Fry-Up

clam strips ~ 13; shrimp ~ 15; oysters ~ 19

Leon's Fish Fry

catfish, clam strips, shrimp, hush puppies ~ 23

served with your choice of: cucumber salad, slaw, or pea salad
+3 for scallop potatoes

Grilled Whole Fish

chimichurri, charred lemon ~ 31

SANDWICHES

served with your choice of: cucumber salad, slaw, or pea salad
+3 for scallop potatoes

The Chicken Sandwich

fried or grilled; slaw, duke's, pickles ~ 15

Crispy Catfish Sandwich

lettuce, tomato, duke's mayo, hot sauce ~ 14

Grilled Mahi Sandwich

lettuce, tomato, duke's mayo, hot sauce ~ 18

Shrimp Roll

horseradish mayo, celery, herbs, potato chips ~ 16

Fried Oyster Roll

lettuce, tomato, avocado, comeback sauce, chives ~ 18

SIDES

Black Eye Pea Salad

pickles, peppers, olive oil, chives ~ 4/7

Marinated Cucumber Salad

sesame oil, shiso, champagne vinegar ~ 4/7

Cole Slaw

buttermilk dressing, currants, seeds ~ 4/7

Scalloped Potatoes

'old school' ~ 7

DESSERT

Milkshake

vanilla, strawberry, chocolate ~ 6

Soft Serve

cup or cone, add sprinkles for free ~ 5

Grasshopper

"kennel club style" ~ 13

While we will do all we can to accommodate guests with food intolerances and allergies, we are unable to guarantee that dishes will be completely allergen-free.

*The chance of food borne illness increases with consumption of raw and undercooked eggs, meats & seafoods.

We only split checks evenly for parties of 7 or more


698 KING ST. CHARLESTON, SC 29403 • 843-531-6500

WWW.LEONSOYSTERSHOP.COM

SPARKLING WINE

glass/bottle

Cava ~ 9/45

Dibon, Spain

Sparkling Rosé ~ 14/65

Patrick Piuze 'Val de Mer,' Burgundy, France

Champagne ~ 17/72

Aubry, Montagne de Reims, France

ROSÉ AND ORANGE

glass/half bottle/bottle

Ameztoi Rosé ~ 13/27/58

Txacolina, Basque Country, Spain

Field Recordings 'Skins' ~ 13/27/58

Central Valley, California

WHITE

glass/half bottle/bottle

Muscadet [Melon] ~ 11/23/49

Louis Métaireau, Loire, France

Grüner Veltliner ~ 11/23/49

Von Donabaum, Austria

Sauvignon Blanc ~ 12/24/54

Le Grand St Vincent, Loire, France

Chardonnay ~ 13/27/58

Iconic Heroine, Sonoma, California

RED

glass/half bottle/bottle

Nebbiolo ~ 11/23/49

Giordano, Langhe Rosso, Piedmont, Italy

Pinot Noir ~ 13/27/58

Walnut City, Willamette Valley, Oregon

Monkey Jacket ~ 14/30/65

Cruse Wine Co., North Coast, California

Mencía ~ 12/25/52

Raúl Pérez, 'Ultreia St. Jacques,' Bierzo, Spain

CHEAPISH WINE

glass/half carafe/carafe

Draft Rosé ~ 9/25/50 (1L)

Domaine de Maubet, Gascongne, France

White ~ 9/25/50 (1L)

Viura, Azul y Garanza, Spain

Draft Red [Served Chilled] ~ 9/25/50 (1L)

Tempranillo, Viña Galana, Spain

CHEAPISH BEER

Pabst Blue Ribbon Draft ~ glass 3/pitcher 12

Tiny Bud ~ single 2.5/6-pack 13

Tiny Bud Light ~ single 2.5/6-pack 13

Miller High Life 'Pony' ~ single 2.5/6-pack 13

DRAFT, BOTTLED BEER & CIDER

Seasonal Sour ~ MKT

Stiegl Grapefruit Radler, Austria ~ 6

Captain Lawrence 'Classic Lager' New York ~ 7

Pilsner Urquell 'A Proper Pour', Czech Republic ~ 8

Blackberry Farm Saison, Tennessee ~ 7.5

Munkle 'Gully Washer' Wit, Charleston ~ 7

Abita Amber Ale, Louisiana ~ 6

Holy City 'Pluff Mud' Porter, Charleston ~ 6

Guinness Stout [20 oz pour], Ireland ~ 7.5

Freehouse 'Green Door' IPA, Charleston ~ 6

Westbrook 'One Claw' Rye Pale Ale, Charleston ~ 6

Jever Pils - The only bottle worth carrying, Germany ~ 6

Wölffer Dry Rosé Cider, New York ~ 9

COCKTAILS

CONTRIBUTIONS FROM OUR PALS

El Presidente ~ 14

Banks Island Rum, Dolin, Curaçao, Jack Rudy Grenadine
(Jim Meehan, PDT, Hong Kong)

FROZEN!

Gin & Tonic ~ 10

Rosé Slushie ~ 10

DAY DRINKING

Michelada ~ 8

Beer, Red Clay hot sauce, lime, High Life 'Pony' sidekick

Pimm's Cup ~ 11

Pimms, gin, mint, cucumber, Blenheim ginger ale

LIGHT AND BRIGHT

Daytripper ~ 11

Vodka, Jack Rudy tea syrup, lavender, lemon

Little Bird ~ 11

Tequila, grapefruit liqueur, rose water, lime

G&T Turbo ~ 11

Gin, Jack Rudy Tonic Syrup, lime

BOOZY

Sazerac ~ 12

Rye Whiskey, Peychaud's Bitters, Absinthe

SPIRIT FREE

Garden Cooler ~ 7

Cannonborough Raspberry Mint Soda, Lime, Mint, Cucumber

SODA & SUCH

Mexican Coke ~ 4.5

Boylan's Root Beer or Orange ~ 4

Cannonborough Soda ~ 6

Grapefruit Elderflower, Basil Honey OR Raspberry Mint (on draft!)

Blenheim 'Hot' Ginger Ale ~ 5