

1206 N. Lake Park Blvd. Carolina Beach (910) 458-7761 www.mikescfood.com

MICHAEL'S SEAFOOD **RESTAURANT & CATERING**

Voted #1 Restaurant of the Year! —Wilmington Chamber of Commerce & Small Business Coalition | Patio Dining Available | All ABC Permits | Smoke-Free | Open 7 Days a Week for Lunch & Dinner | Eat in/Take out

LUNCH MENU

Lunch is served daily from 11 a.m. until 4 p.m. Our full menu is available from open to close.

Please review our full menu for the following selections: Beverages and bar menu, famous soups and salads, flatbreads, appetizers and dinner entrees.

LUNCH ENTREES Shrimp & Grits

9.00 garlic parmesan sauce, smoky bacon and fresh tomato served over our house made grit cake

Blackened Fish & Grits*

garlic parmesan sauce, corn, fresh tomato and scallion served over our house made grit cake, topped with your choice of today's fresh blackened fish 9.00

Fish Market Tacos*

taco seasoned fresh catch selection served on 2 soft corn tortillas with lettuce, tomato, red onion, shredded cheese and cilantro sour cream, served with a side of salsa and crunchy tortilla chips

Pasta Chu-Chu

linguini pasta tossed with a bayou cajun cream sauce, black olives, fresh tomato and artichoke hearts Add: grilled chicken 5, shrimp or fish* 6, sea scallops 8

Pick Two (choose any 2 of the following) 9.00 Soups – cup of our world famous seafood chowder or homemade soup of the day (upgrade to a bowl for only \$1 extra) Salads – house salad, Caesar salad, Greek salad or roasted beet salad Melts - petite chicken salad, tuna salad or seafood salad melt

house made dressing choices balsamic vinaigrette, champagne vinaigrette, ranch, bleu cheese, honey mustard, creamy Greek

SANDWICHES

10.00

8.00

All choices served on ciabatta unless otherwise noted, served with lettuce and tomato, accompanying house sauce, kettle potato chips and homemade cole slaw substitute gluten free bun (Add 1.5)

Fish Market BLT*

today's freshest catch with crisp smoky bacon, pesto aioli (4 oz.) 10 (8 oz.) 16

Crab Cake	10.00
house recipe, red pepper aioli	
Oyster Po Boy	9.00
	1

breaded oysters baked until golden brown, served on a toasted hoagie roll, French tarter

Homemade Salad Sandwich

~~~~~

| first choose from our homemade tuna salad, | |
|--------------------------------------------|-------|
| chicken salad or seafood salad, then make  | it a: |
| Classic | 8.00  |
| toasted ciabatta bun | |
| Melt | 9.00  |
| baked open faced with fresh tomato, | |
| red onion and melted cheese | |
| Wrap<br>spinach tortilla | 8.00  |
| | |

## **BURGERS\* AND CHICKEN BREAST YOUR WAY**

## First choose

half pound flame grilled beef patty\* 9.5, boneless chicken breast 8 5

> Add any (or all): lettuce, tomato, raw red onion, ketchup, mayo, mustard

Add any (\$1 each): sliced jalapeno peppers, cheese (mozzarella, feta, bleu, cheddar, jack)

Add any (\$1.5 each): sautéed mushrooms, crispy smoky bacon, sautéed onions, sautéed bell peppers

## **ALL DAY MENU**

## FAMOUS SOUPS & SALADS

#### Captain M's Seafood Chowder Bowl 6.50 Cup 5.50

(international Award Winning Recipe) our international award winning chowder is a rich cream base loaded with clams, crabmeat, scallops, veggies, potatoes, herbs & spices. Take some home!

Quart 14.00 Pint 7.50 our delicious chowder is readily available for you to take home and enjoy. Definitely a crowd pleaser! Available hot, cold or frozen. (We ship also) Homemade Soup of the Day

Bowl 6.00 Cup 5.00 ask your server for today's creation

Add to the following salads arilled chicken 5, shrimp or \*fish 6, sea scallops 8, scoop of homemade tuna salad, chicken salad or seafood salad 4

House Salad 7.00 romaine, garden vegetables, shredded cheese Caesar Salad 7.00 romaine, shaved parmesan, house croutons,

tossed in Caesar dressing

## Greek Salad

mixed greens, artichoke hearts, fresh tomato, red onion, cucumbers, black olives and feta cheese tossed in creamy Greek dressing

8.50

haels

Restaurant & Catering

Roasted Beet Salad 8.50 spring baby greens, roasted red beets, fresh tomato, red onion, bleu cheese crumbles, sunflower seeds

Side Salad 6.00 choose from a smaller version of our house 4.00, Caesar 4.00 or Roasted Beet Salad 6.00 house made dressing choices balsamic vinaigrette, champagne vinaigrette,

ranch, bleu cheese, honey mustard, creamy Greek

## **APPETIZERS**

| Steamed Oysters* | 10.00 |
|------------------------------------------------------------------------------------------------|-----------------------|
| one dozen, steamed in the shell, you shuc<br>Steamed Clams | <sup>k</sup><br>10.00 |
| one dozen, steamed in the shell<br>Steamed Shrimp<br>half pound, you peel 8; peeled and devein | <b>10.00</b><br>ed |
| Fresh Black Mussels<br>half pound, served with garlic bread | 8.00 |

You choose:

Drunken lager butter broth

Scampi garlic butter with scallion and fresh tomato

Loaded Oysters 10.00 (5) baked oysters topped with cheddar jack cheese, smoky bacon, diced jalapeno's, finished with cilantro sour cream Mini Crab Cakes 8.00 (3), cole slaw, roasted red pepper aioli

Blue Fin Crab Dip 9.00 served with garlic bread

Athenian Bruschetta 8.50 tender shrimp sautéed with sundried tomatoes and black olives in a garlic parmesan cream sauce, served over garlic bread

Bacon Scallops 9.50 (3), spicy cabbage mix, spicy cilantro lime aioli

Sashimi Tuna\* 9.00 seared rare vellow fin, wrapped in nori and sesame seeds, served with a warm cabbage, onion and seaweed soy salad

Spinach and Artichoke Dip 7.50 topped with feta, served with warm pita

## SEE OUR AD ON THE INSIDE FRONT COVER

3 TIME International Chowder Cook-off Champion

ADMIRAL'S Delight (Serves 2)

Children's Menu | Full Service Bar Extensive Wine List | MasterCard, Visa and American Express accepted. | Items and Prices Subject to Change.

~~~~~

FLATBREADS

All choices baked on pita crust flatbre substitute gluten free bread 1.50	ad,
Cheese marinara sauce and mozzarella cheese	5.50
BBQ Chicken smoky bbq sauce, chopped chicken breast, red onion, bacon, jack cheese	8.50
Bill's Crab Pie blue fin crab spread, jalapeno peppers and parmesan cheese	9.00
Greek spinach and artichoke spread, fresh tomato feta cheese, finished with drizzled balsamic reduction	8.50 bes and
Shrimp Scampi tender shrimp, garlic butter, fresh tomato, scallion and mozzarella cheese	10.00
OCEAN FAVORITES From the steamer – all steamer entree: accompanied by our garlic red smashed toes, corn on the cob and homemade cole slaw	
Shrimp Boat old bay, cajun or plain, you peel 15.00, peele deveined 17	ed and
Snow Crab Legs cone pound	22.00
Snow's Cut Combo	

Snow's Cut Combo half pound snow crab legs, half pound steamed shrimp, you peel 20.00; peeled and deveined 22.00

Admiral's Delight for Two	43.00
a steamed sampler of snow crab legs,	mussels,
clams, oysters and shrimp	

Captain's Catch 26.00 a smaller, but still hearty version of the Admiral's Delight

Flame grilled and oven roasted all dishes served with house risotto and our seasonal fresh vegetable of the day

Fish Market Special* 19.00 choose your favorite from today's freshest catches Classic

topped with a lemon, garlic, caper relish

Island topped with fresh seasonal fruit salsa

Mediterranean

black olive, artichoke and tomato tapenade Blackened

cajun iron skillet seared

Scampi Style

gariic butter with scallion and fres	n tomato
Galley Sampler*	23.00

a house favorite sampler of today's freshest fish selection, paired with seasoned broiled shrimp and scallops. Season your fish with any of the listed styles under "Fish Market Special"

Shrimp & Grits		18.00
PASTA &	GRITS	
Sea Scallops half pound seasone		23.00
Crab Cakes	(1) 11.00; (2)	17.00

garlic parmesan sauce, smoky bacon and tomato served over our house made grit	
Blackened Fish & Grits*	19.00
today's freshest catch, garlic parmesan so	шсе

corn, fresh tomato and scallion served over our house made grit cake Shrimp & Scallop Scampi 21.00

tender linguini sautéed with shrimp and sea scallops in a garlic wine butter with fresh tomato and scallion Seafood Mac & Cheese Bake 18.00

shrimp and blue fin crabmeat baked with penne pasta, smoky bacon and a 4 cheese sauce, finished with a parmesan breadcrumb crust Add to the following pasta dishes

grilled chicken 7, shrimp or fish* 8, sea scallops 10	
Pasta Alfredo	9.50
tender linguini tossed in a parmesan with fresh tomato and scallion	cream sauce

Penne Rachelle	11.00
penne pasta tossed in a parmesan cream	

sauce with fresh mushroom, sun-dried tomato and scallion

All pasta entrees accompanied with garlic bread

LAND LOVER'S

All dishes served with garlic red smashed potatoes and our seasonal fresh vegetable of the day

Island Chicken	15.00	
teriyaki glaze basted boneless chicken b	preast	
topped with fresh seasonal fruit salsa		
Add to the following dishes sautéed mushrooms, sautéed onions, sautéed bell peppers – 1.5 each, Black & Bleu Style – bleu cheese cream sauce – 3		
Reef & Beef*	22.00	
6 oz. flame grilled Angus sirloin coupled with your choice of the following (pick1): 4 oz. choice from today's freshest catches (1) crabcake, 1/2 lb. snow crab legs, 1/4 lb. sea scallops, 1/4 lb. peeled and deveined shrimp		
Rib Eye*	20.00	
12 oz. flamed grilled, hand cut Angus b	eef	
Angus Sirloin*	17.00	
10 oz. flamed grilled Angus beef		
Southern Pork Chop	16.00	
swee tge a brined pork tenderloin, garlic chunky applesauce	sauce,	

STEAMER POT TO GO MENU

¹ / ₂ lb Alaskan Snow Crab Legs		
(1 cluster)	10.00	
A dozen Shrimp	7.00	
4 jumbo Sea Scallops	8.00	
Don't forget the Seafood Chowder		
to go with it!	Pint 7.50	

KIDS MENU AVAILABLE

*CONTAIN OR MAY CONTAIN RAW OR UNDERCOOKED 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.

An 18% Gratuity will be added to tables of 6 or more

In Loving Memory of Michael McGouan Who Is Forever Present In Our Hearts

vesent In Our Heaves

When Michael McGowan passed away in October 2012, his family, friends, customers and the entire community lost a special person. Although Michael was a Cystic Fibrosis patient and lung transplant recipient, he would not allow physical conditions to limit or define who he was or how he lived. He was a champion for those suffering from Cystic Fibrosis. He and his wife Shelly poured their energies and imagination into their family and business, Michael's Seafood Restaurant. Michael and Shelly became a vital part of Pleasure Island and we have been richer as a community for all that they have given and done.

We all knew Michael as a renowned Chef and for his international award winning seafood chowder, but what made him a person so loved and respected was the way he chose to live his life: as an awesome husband, father and son; to be active in his community as a volunteer, by sponsoring athletic teams; holding spirit nights to donate a percentage of a day's income to local schools; organizing the annual Shrimp Open Golf Tournament to benefit the Cystic Fibrosis Foundation and Duke Lung Transplant Program; and to always greet his customers with enthusiasm and genuine desire to provide them with the best service to make their dining experience a pleasure. Through it all, medically, professionally and personally, Michael always gave back, not only for medical research but in every way, every day. There was nothing limited in the life of Michael McGown except too short a time with us.

Shelly is committed to keeping Michael's legacy alive and will continue operating Michael's Seafood Restaurant. Michael will always hold a special place in all of our hearts.