

*TUNA NACHOS

Seared sesame seed crusted tuna, atop wonton skins and seaweed salad with sweet teriyaki, red chili and wasabi aiolis 12

MOM'S SHRIMP GF

With hot bread for dipping* (GF without bread) 12

BAIT

Crispy calamari served with pesto cream and Carolyn's marinara 13

HOT BACK FIN CRAB DIP GF

Topped with bubbly cheese served with a baguette & crudités (GF without bread) 14

BANGIN' SHRIMP

Popcorn Gulf shrimp and sliced cherry peppers tossed in a spicy sauce 11

*MEAT ON A STICK GF

Grilled marinated beef tenderloin chunks with sweet potato fries, house made chimichurri and pickled horseradish red onions 14

STEAMED SHRIMP GF

1/2 lb. of jumbo pan steamed spiced shrimp with sweet onions and served with mango cocktail sauce 14

L.F.B.'s CLAMS CASINO (5)

Stuffed with prosciuttini ham, topped with housemade bread crumbs, our garlic butter and crispy bacon 12

OYSTERS ST. MICHAELS (5)

Topped with back fin crab meat, prosciutto, champagne sauce & toasted pistachios 14

OYSTERS ON THE HALF GF

Mumford local Salt Shakers 1/2 dozen 14 | dozen 26
Chesapeake Bay Oysters 1/2 dozen 12 | dozen 23
Ask about our visiting Oysters MKT

TOP NECK CLAMS GF

1/2 dozen 9 | dozen 17

C H U M

cup 7 | bowl 9

CREAM OF CRAB SOUP

With sherry

CHEF'S SOUP OF THE DAY

House balsamic romano vinaigrette,

Ken's buttermilk ranch, thousand island, honey mustard or chunky bleu cheese

Add to salads for an additional charge: seared tuna, grilled shrimp, grilled chicken breast, seared scallops, fried chicken tenders, jumbo lump crab cake and/or grilled beef tenderloin

TERRAPIN FARMS

BIG HOUSE SALAD GF

Topped with stilton bleu cheese crumbles 10

*PITTSBURGH STEAK SALAD GF

Grilled tenderloin, caramelized onions, sautéed forest mushrooms, tomatoes, cucumbers and stilton bleu cheese crumbles tossed with A-1 spiked creamy vinaigrette atop crispy skin-on fries 17

BIG CAESAR SALAD GF

With house made roasted garlic dressing & croutons topped with Parmigiano Reggiano (GF without croutons) 10

PALM VALLEY

ROASTED BEET SALAD GF

Fresh roasted red and yellow beets atop a herb pesto, garnished with goat cheese, honey, spiced candied pecans and micro beet greens 11

Served with starch and vegetable of the day

Add a side house or Caesar salad to your entrée +4.75
 Add a crab cake, grilled or fried shrimp, seared sea scallops
 or broiled lobster tail to your entrée for an additional charge

***PAN SEARED MAHI** GF

Topped with two grilled shrimp and lobster butter 29

SUPER LUMP CRAB CAKE (S)

Single or Twin, served with island aioli 21 / 32

16/20 JUMBO SHRIMP GF

Fried or Grilled (GF with grilled). One half pound, wild caught 28

**BROILED 10-12OZ
 CANADIAN LOBSTER TAIL** GF

Served with reel hot drawn butter MKT

**FREDDY'S
 SEAFOOD PASTA** GF

Jumbo shrimp, back fin crab, sea scallops, squash, and tomatoes
 in a light garlic sauce tossed with pasta (GF w/out pasta) 31

CHICKEN CHESAPEAKE GF

Broiled marinated bone in chicken breast with
 back fin crab, diced tomato, old bay béchamel atop
 pasta (GF without pasta) 29

***BEEF TENDERLOIN**

Roasted garlic rubbed 8 oz center cut, stilton bleu cheese
 crusted with our house tawny port demi-glace 38

***GRILLED PETITE FILET** GF

Topped with caramelized onions and forest mushrooms 30

***SURF AND TURF**

5 oz grilled center cut filet served with:

- Broiled 10 - 12 oz lobster tail MKT GF
- Broiled super lump crab cake 42
- Grilled (GF with grilled) or fried shrimp 38 GF

**CHICKEN
 ROCKEFELLER**

Broiled marinated bone in chicken breast wrapped in prosciutto,
 stuffed with creamy pecorino romano, spinach, natural smoked
 bacon and pernod stuffing with a lemon velouté sauce
 garnished with Parmigiano Reggiano 24

***GRILLED TWIN
 RIBEYE PORK CHOPS** GF

With an apricot horseradish glaze
 and crispy onions (GF without onions) 26

