

4 COURSE DINNER

All dinners served with corn bread/butter cup of soup, salad, potato and vegetable, and choice of dessert

Happy THANKSGIVING DAY

FIRST COURSE Homemade Cream of Turkey | Chicken Rice | Chicken Noodle

SECOND COURSE House Salad | Caesar Salad

MAIN COURSE choice of potato and vegetable: baked potato | mashed potatoes | baked sweet potato | house cut fries | broccoli | corn | stewed green beans | mixed vegetable medley | pickled beets

 Thanksgiving Dinner 17.99

oven roasted turkey with homemade stuffing and cranberry sauce

Baked Ham 17.99

hand-carved ham glazed with sweet hawaiian glaze served with homemade stuffing

 Deluxe Thanksgiving Dinner 19.99

oven roasted turkey and baked ham served with homemade stuffing and cranberry sauce

Prime Rib 25.99

slowly roasted extra thick cut of aged beef served with au jus

New York Strip 25.99

a classic, 12 oz, thick cut strip steak, grilled to your liking with thyme and butter

Rib Eye Steak 26.99

pan seared to your liking, with thyme and butter

Chicken Chesapeake 26.99

chicken breast topped with jumbo lump crab meat and finished with our signature imperial sauce

Stuffed Shrimp 29.99

three jumbo shrimp butterflied, seasoned, and stuffed with jumbo lump crab meat

Famous Crab Cakes single 23.99 | double 36.99

our secret family recipe using only the finest jumbo lump crab meat, served broiled or fried

Jumbo Fried Shrimp (6) 22.99

shrimp breaded and fried golden brown, served with homemade cocktail sauce

Crab Imperial 27.99

14 oz of lump crab meat topped with our signature imperial sauce

Chicken Mama Mia

sauteed chicken breast, topped with fresh spinach, sliced tomato, melted mozzarella cheese tossed in a pink vodka sauce with penne pasta

Jewels of the Sea 37.99

4 oz cold water lobster tail, our jumbo lump crab cake, jumbo shrimp and scallops broiled to perfection, served with drawn butter

Seafood Paradise 21.99

shrimp and crab meat sauteed in a pink rose cream sauce served over penne pasta

DESSERT Homade Pumkin Pie | Homemade Apple Pie

CHILDREN'S ROAST TURKEY DINNER 9.99

Available for children 12-years and under only, regular children's menu also available