

NOW SERVING TAKE OUT EVERYDAY | 11AM-8PM

CALL 302.684.8889 | MILTON LOCATION

MENU SUBJECT TO CHANGE DAILY

Appetizers

HOT CRAB DIP served in a toasted bread bowl, with tortilla chips 16.25

FRIED PICKLES served with sriracha aioli 9

PAN SEARED TUNA ahi tuna, pan seared rare with wasabi, seaweed salad and a teriyaki drizzle 14

CLAMS CASINO 1/2 dozen baked clams with peppers, onions, bacon, parmesan cheese, and butter 10.50

CRAB PRETZELS soft baked pretzels, topped with crab dip and mixed cheese 14.25

CUCUMBER BRUSCHETTA diced cucumbers, feta and dill Havarti cheese, shallot oil with a balsamic drizzle, served with toast points 10.5

FRIED ZUCCHINI fried zucchini rounds served with horseradish mayo 9.25

CLAM STRIPS served with tartar sauce 10.25

QUESADILLA tomatoes, jalapenos, mixed cheese with sour cream, salsa and guacamole 10.75 | add chicken or pulled pork 4 |

add crab meat 6

BUFFALO WINGS 1 lb. chicken wings, tossed in your choice of sauce (Hot, BBQ, Old Bay, Sweet Chili, Agave Sriracha, Suicide, Honey Teriyaki, Milton Style), celery and blue cheese or ranch 11

PORTABELLA FRIES fresh portabella mushrooms, dipped in a tempura batter and fried, served with sriracha mayo 9.25

IRISH FRIES French fries topped with bacon, green onion, mixed cheese and a side of ranch dressing 10.25

CHICKEN BASKET hand battered fried chicken tenders + French fries, served with your choice of sauce 12.25

CHEESY NACHOS tortilla chips, tomatoes, jalapenos, queso, salsa, sour cream and guacamole 10.75 |

Add chicken 4 or pork 4 | Add crab meat 6

STEAMED SHRIMP 1/2 lb. steamed shrimp with old bay and cocktail sauce 13.25

STEAMED CLAMS 1 dozen middle neck clams served with drawn butter 12.25

STEAMED MUSSELS 1 lb. of mussels served with drawn butter 12.25

MUSSELS MARINARA 1 lb. of mussels with marinara sauce served with toast points 14

Soups

Tomato Bisque Cup 5 | Bowl 8 | Bread Bowl 10

Cream of Crab Cup 7.25 | Bowl 10.25 | Bread Bowl 12.25

Salads – add to any salad: grilled chicken, grilled portabella, or avocado 5 |

crab cake, grilled shrimp, grilled scallops, petite filet mignon, ahi tuna 10

BLACK & BLEU SALAD Blackened petite 6oz filet mignon, served over a bed of mixed greens with tomatoes, cucumbers, red onion, carrots, herb croutons and bleu cheese crumbles 19.75

WEDGE BLT wedge of romaine lettuce, bleu cheese crumbles, tomatoes, cucumber, bacon, pickled red onion, herb croutons and ranch dressing 13.50

COBB SALAD grilled chicken, bleu cheese crumbles, hard boiled egg, bacon, tomatoes, cucumbers, and avocado over mixed greens 17

CALI COBB grilled shrimp, feta cheese, hard boiled egg, tomatoes, cucumbers, red onions, and avocado over mixed greens 19

CHEF SALAD black forest ham, turkey, roast beef, har boiled egg, mixed cheese, tomatoes, cucumbers, carrots, red onions, croutons 17

WALNUT BLEU CHEESE fresh green, walnuts, bleu cheese crumbles, dried cranberries, raspberry vinaigrette 13.50

HOME SALAD bed of mixed greens with tomatoes, cucumbers, red onion, carrots, herb croutons 9.5

CAESAR SALAD romaine lettuce, shaved parmesan cheese, herb croutons and Caesar dressing 11

SPINACH SALAD spinach, almonds, dried cranberries, bacon, red onion, hard boiled egg, balsamic vinaigrette 13.50

THE BEYOND BURGER plant-based burger, No GMO's, Soy or Gluten, topped with lettuce, tomato, onion and guacamole 16

CLASSIC BURGER 1/2 lb. burger, lettuce, tomato, onion 12

CALIFORNIA BURGER 1/2 lb. burger, lettuce, tomato, red onion, guacamole and pepper jack cheese 14.75

BROADKILL BURGER 1/2 lb. burger, crab dip, tomato and melted cheddar cheese 17.25

Burgers

Irish Favorites

CORNED BEEF & CABBAGE slow cooked corned beef, cabbage & red skin potatoes 17.25

BANGERS AND MASH a pair of Irish Bangers, served with mashed potatoes, cabbage and peas, topped with gravy 18.75

FISH & CHIPS beer battered haddock, French fries and cole slaw 17.50

SHEPHERD'S PIE seasoned ground beef, peas, carrots and corn, topped with mashed potatoes and melted cheese 16.25

SEAFOOD SHEPHERD'S PIE fresh vegetables, scallops, shrimp and crab in a creamy alfredo sauce, with mashed potatoes and melted cheese 24

VEGETARIAN SHEPHERD'S PIE fresh vegetables in a creamy alfredo sauce, topped with mashed potatoes and melted cheese 15.75

Sandwiches & Tacos

KELLY'S KETCH broiled or fried crab cake, lettuce, tomato, Chesapeake aioli on a pub roll 17

MURPHY'S MELT roasted turkey, coleslaw, 1000 island dressing and swiss cheese, open faced on pumpernickel 14.25

REUBEN corned beef, sauerkraut, 1000 island dressing, swiss cheese, grilled on marble rye 14.50

TURKEY BLT roasted turkey, bacon, lettuce, tomato, mayonnaise and avocado, on a pub roll 15.25

FRESH CATCH SANDWICH grilled, blackened, or broiled with lettuce and tomato on a pub roll 18

FRENCH DIP slow cooked roast beef and provolone cheese on a hoagie roll, with a side of au jus 13.75

TUSCAN CHICKEN PANINI chicken breast, marinated grilled squash & zucchini, pepper jack cheese on ciabatta bread 15

GROWN UP GRILLED CHEESE cheddar, American and provolone cheese on grilled American Harvest bread, with a cup of tomato bisque 13.25 | Add Bacon or Ham 15

VEGETABLE PANINI grilled squash, zucchini, portabellas, roasted red peppers, and provolone cheese on ciabatta bread 13.75

PULLED PORK slow cooked pork with bbq sauce, topped with cole slaw, served on a pub roll 14

HAWAIIAN HAMMER black forest ham, pineapple, spinach, red onions, and pepper jack cheese on a pretzel roll 15

CRABBY GRILLED CHEESE crab cake and cheddar cheese on American Harvest bread, with a cup of tomato bisque 17

BBQ CHICKEN grilled chicken breast, topped with bbq sauce, cheddar cheese and sliced dill pickles, on a pub roll 15

CHEESE STEAK chopped steak or chicken, sautéed onions and American cheese on a hoagie roll 14.25

FRIED HADDOCK TACOS beer battered haddock, Asian slaw, and sriracha aioli in 2 flour tortillas, with tortilla chips and salsa 14.25

BLACKENED FISH TACOS blackened fresh catch, Asian slaw, and sriracha aioli in 2 flour tortillas, with tortilla chips and salsa 18

PULLED PORK TACOS bbq pulled pork, cole slaw, and avocado in 2 flour tortillas, with tortilla chips and salsa 14

SHRIMP TACOS grilled shrimp, pineapple salsa, and sriracha aioli in 2 flour tortillas, with tortilla chips and salsa 16

CHICKEN TACOS grilled chicken, slaw, agave sriracha in 2 flour tortillas, with tortilla chips and salsa 14

Entrees served with mashed potatoes and squash & zucchini

KEY WEST SHRIMP & SCALLOPS grilled shrimp and scallops with Key West spices topped with pineapple salsa 26.25

CRAB CAKES a pair of broiled or fried crab cakes served with chesapeake aioli 28

FRESH CATCH grilled, blackened, or broiled catch of the day 27

NEW YORK STRIP a 12 oz. NY strip, grilled to your liking 28

HAWAIIAN CHICKEN grilled chicken with pineapple salsa and teriyaki glaze 19.75

COCONUT SHRIMP coconut battered fried shrimp served with sweet chili sauce 24.25

LAND & SEA petite filet mignon and your choice of "sea" Grilled Shrimp 28 Grilled Scallops 28 Crab Cake 29

CRAB MAC & CHEESE creamy homemade macaroni n' cheese topped with fresh crab meat and bread crumbs 20

IRISH MAC & CHEESE creamy homemade macaroni n' cheese with Irish bangers, swiss cheese, and bread crumbs 18.50