Appetizers

Great tastes to start a meal and share with others.

DEEP FRIED CHEESE

Large handmade cheese sticks. These are the BEST in town guaranteed!

DEEP FRIED ZUCCHINI

Fresh juicy zucchini in a crisp coating. Served with ranch dressing.

JUMBO CLAM STRIPS

A customer favorite. Big fat and tasty clam strips in a golden crunchy fried coating.

GALLEY SAMPLER

Deep fried tempura prawns, lightly coated calamari, and tender jumbo clam strips.

BUFFALO WINGS

Tasty wings served hot in your choice of sauce -Buffalo, BBQ, or Sweet Chili.

STUFFED MUSHROOMS

Crab and shrimp stuffed mushrooms topped with creamy hollandaise sauce.

BACON WRAPPED JUMBO PRAWNS

Jumbo prawns wrapped in bacon. Sizzled to perfection and served on a bed of mildly spicy asian slaw.

CALAMARI with AIOLI

Handmade, lightly breaded deep fried calamari. Served with a side of aioli sauce.

CHEDDAR POTATO SKINS

Enjoy these incredible baked potato skins. Topped with melted cheddar cheese, tasty bacon, fresh green onion, and sour cream.

STEAMED MUSSELS

Sauteed in a mixture of white wine, garlic butter, and seasoning.

BAY SHRIMP COCKTAIL

Icy cold, tasty, petite shrimp served with cocktail sauce and a lemon wedge.

PRAWN COCKTAIL

Delicious chilled gulf prawns served with cocktail sauce and a lemon wedge.

STEAMER CLAMS

Over a pound of tasty steamer clams resting in clam nectar and hot, seasoned garlic butter.

CRAB CAKES

Two savory crab cakes drizzled with zesty chipotle aioli.

COD NUGGETS

Hand cut cod nuggets dipped in crispy batter and deep fried.

COCONUT JUMBO PRAWNS

Jumbo prawns coated in a crunchy coconut batter. Served with mildly spicy asian slaw.

SHIPWRECK NACHOS

Tortilla chips topped with seasoned ground beef, tasty chili, tomatoes, olives, jalapenos, and hot melted cheese. ENJOY !

SHIPWRECK PLATTER

Spicy buffalo wings, fried zucchini, fat cheese sticks, juicy fried mushrooms, and crunchy onion rings.

ADD ALL YOU CAN EAT SALAD BAR TO ANY APPETIZER - no sharing

Soup

Delicious soups, made daily with fresh ingredients, using our secret recipes.

SIGNATURE HOMEMADE SeaGalley CLAM CHOWDER CUP or BOWL

CAPTAIN'S PLATE

A hearty bowl of our famous clam chowder and hot seasoned breadsticks.

SAVORY PRIME RIB <u>AVAILABLE FRIDAY, SATURDAY, AND SUNDAY</u> CUP or BOWL

* split plate charge additional* Reminder: There is a potential health risk consuming raw or undercooked meats, seafoods, or eggs.

All Time Favorites

Our classic entrees served with your choice of fries, rice pilaf, or coleslaw. (baked potato add)

CHICKEN STRIPS

Chicken strips coated in a crisp, mildly spicy batter and deep fried.

FISH TACOS (3)

Deep fried or blackened fish on a corn tortilla with cabbage salsa, then topped with delicious chipotle sauce.

GOLDEN SHRIMP

A half pound of shrimp lightly breaded and fried to a golden brown.

CLAM DIGGER A hearty helping of jumbo clam strips, and our famous clam chowder.

FISH & CHIPS

Hand cut, beer battered, and deep fried English style cod filets.

SHRIMP TRIO

Beer battered gulf prawns and golden shrimp lightly breaded, both deep fried, plus gulf shrimp sauteed with vegetables.

TRIPLE FISH

Three of our most popular selections. Cod filets, deep fried gulf prawns, and golden clam strips. All served to you piping hot.

HONEY SALMON

Fresh salmon prepared with our delicious honey butter.

Steaks and Chicken

Comes with your choice of french fries, rice pilaf, or coleslaw. (baked potato add)

TERIYAKI CHICKEN

A moist chicken breast marinated in tasty teriyaki sauce, then broiled and topped with a pineapple ring.

PRIME RIB

An 8 oz slice of our perfectly seasoned signature SeaGalley prime rib. Oven roasted to perfection. Served with au jus. (Horseradish available upon request)

STEAK & GULF PRAWNS

Top sirloin steak grilled to your liking and served with gulf prawns dipped in beer batter and deep fried.

Pasta

Served to you steaming hot in savory sauces and served with hot seasoned breadsticks.

CHICKEN FETTUCCINE

Strips of fresh chicken breast, sauteed fresh vegetables and fettuccine in a creamy alfredo sauce.

SEAFOOD FETTUCCINE

Shrimp, scallops, and Alaskan fish sauteed and fresh vegetables in a creamy alfredo sauce and served over fettuccine.

* split plate charge additional* Reminder: There is a potential health risk consuming raw or undercooked meats, seafoods, or eggs.

Classic Sandreiches Enjoy one of our premium sandwiches.

Enjoy one of our premium sandwiches. Served with your choice of french fries, rice pilaf, or coleslaw. (baked potato add)

FISH FILET

A tasty cod filet with lettuce, tomato, onion, pickle, and tartar. Served on a toasted bun.

SOUP AND SANDWICH

Choice of either a ham, turkey, or corn beef sandwich with lettuce, tomato, and your choice of cheese. Comes with a cup of soup. *Half sandwich & soup*

CAJUN CHICKEN SANDWICH

Tender boneless chicken coated with spicy cajun seasoning and served on a toasted sesame bun with lettuce and tomato.

B.L.T.

The traditional trio -- Premium bacon, with fresh lettuce and tomato on toasted white bread.

PRIME RIB DIP

A hearty helping of sliced prime rib topped with swiss cheese, sauteed onions and mushrooms on a hot hoagie. Served with the best au jus in town.

CLUBHOUSE

The classic triple-decker with sliced oven roasted turkey, bacon, ham, lettuce and tomato on toasted white bread.

RUEBEN

Hot corned beef, sauerkraut, melted Swiss cheese and thousand island dressing on a delicious piece of grilled rye bread.

BEACH CLUB

Tasty bacon, crab & shrimp stuffing, with lettuce and tomato on toasted bread.

CHICKEN BACON RANCH WRAP

Charbroiled chicken diced and tossed with lettuce, tomato, and bacon. Finished with ranch dressing and wrapped in a flour tortilla.

MARINER SHRIMP MELT

A taste sensation found only at SeaGalley. Bay shrimp in cream sauce, topped with melted cheddar cheese. Served to you steaming hot on an english muffin.

Flame Broiled Burgers Juicy beef patty, flame broiled to sizzling perfection.

Juicy beef patty, flame broiled to sizzling perfection. Served with your choice of french fries, rice pilaf, or coleslaw. (baked potato add)

TERIYAKI BURGER

A beef patty, basted with tangy teriyaki sauce, topped with pineapple and swiss cheese this burger is definitely a hit. Dig in!

PATTY MELT

Delicious patty, swiss cheese and sauteed onions on grilled rye bread.

SWISS & MUSHROOM BURGER DIP

Hungry? Take a bite of this one. A charbroiled patty, topped with swiss cheese, mushrooms, and sauteed onions then served on a hot hoagie. Dip it in the best au jus in town.

CHEDDAR CHEESEBURGER

A classic all American beef patty. Served with cheddar cheese on a toasted sesame bun.

BACON CHEDDAR BURGER

Our seasoned beef patty cooked to your liking with cheddar cheese and crisp bacon.

TITANIC

Sink your teeth into this one... a juicy patty with ham, cheddar cheese, swiss cheese, bacon, and topped with sauteed mushrooms.

* split plate charge additional* Reminder: There is a potential health risk consuming raw or undercooked meats, seafoods, or eggs.

All You Can Eat Soup & Salad Bar

You're in charge! Create the ultimate salad, enjoy SeaGalley clam chowder, and bread sticks. This all you can eat value can only be found at SeaGalley. (Sorry No Sharing)

Add Salad Bar to Any Entree

Galley Seafood Choose from our wide selection of delicious seafoods.

Choose from our wide selection of delicious seafoods. Served with your choice of french fries, rice pilaf, or coleslaw. (baked potato add)

STEAMER CLAMS

Manilla clams, fresh from the Northwest waters. This savory pound of clams is served in a seasoned clam nectar and comes with a side of garlic toast.

COCONUT PRAWNS

Delicious prawns deep fried with a sweet coconut batter and served with orange marmalade dipping sauce.

DEEP FRIED GULF PRAWNS

Gulf prawns dipped in beer batter, rolled in bread crumbs and quickly deep fried.

FISH & GULF PRAWNS

Two of our favorite seafood selections. Golden fried cod filets and tender deep fried gulf prawns.

HALIBUT & CHIPS

Moist, firm, snow white halibut filets cooked to your liking. Either beer battered and fried English style or lightly seasoned and baked to perfection.

LEMON PEPPER COD

Filet of deep water cod, seasoned with lemon-pepper, then baked.

SAUTEED PRAWNS

Tender gulf prawns sauteed in butter with vegetables and seasonings.

CALAMARI

Lightly breaded and quickly deep fried. Served with Aioli sauce.

OYSTERS

Oyster lover? Enjoy our lightly breaded oysters, deep fried or grilled.

Galley Salads

All salads are served with our hot seasoned breadsticks.

SHRIMP CAESAR

Crisp lettuce, and our savory dressing tossed with tomatoes and parmesan cheese. Topped with tender shrimp.

DUNGENESS CRAB LOUIE

Succulent dungeness crab meat, egg, fresh vegetables, swiss and cheddar cheeses, on a bed of cold crisp lettuce.

CALIFORNIA CHICKEN CAESAR

Slices of grilled chicken, served over a caesar salad and sliced avocados.

SALMON CAESAR Chunks of blackened or grilled salmon served over a caesar salad.

SHRIMP LOUIE

Tender shrimp, egg, fresh vegetables, swiss, and cheddar, on a bed of crisp lettuce.

Daily Specials

Customer favorites chosen for each day and served to you at an exceptional value.

Monday

SPICY *GOLDEN SHRIMP WRAP* ~ Zesty golden shrimp tossed with lettuce, tomato, ranch, and salsa, all held in a flour tortilla. Served with your choice of fries or rice pilaf.

COCONUT SHRIMP SALAD ~ Tender deep fried coconut shrimp, served on a bed of crisp romaine, red peppers, mandarin oranges and topped with tasty honey mustard dressing and toasted almonds. Served with seasoned breadsticks.

Tuesday

FISH SANDWICH ~ White fish dipped in crispy coating and deep fried. Served on a sun dusted bun with tartar, onion, lettuce, tomato, and pickle.

COCONUT CHICKEN SALAD ~ Tender chicken breast in a crispy coconut coating, served on a bed of crisp romaine, red peppers, mandarin oranges and topped with tasty honey mustard dressing and toasted almonds. Served with seasoned breadsticks.

Wednesday

- **WEST COAST REUBEN** ~ A savory twist on an old classic. Grilled thick-cut rye swirl bread with turkey, ham coleslaw, swiss cheese, and thousand island.
- **SESAME CHICKEN SALAD** ~ Sesame seed coated chicken breast deep fried and served over cold chopped romaine. Topped with honey mustard, red bell peppers, croutons, and roasted almonds. Served with seasoned breadsticks.

<u>Thursday</u>

- SHRIMP LOUIE ~ Tender shrimp, cucumber slices, tomato, hardboiled egg, and shredded cheeses on a bed of crisp lettuce with your choice of dressing. Served with seasoned breadsticks.
- **FRENCH QUARTER BURGER** ~ A juicy patty topped with bacon, avocado, swiss cheese, garlic butter, and thousand island all on a toasted bun. Served with your choice of fries or rice pilaf.

<u>Friday</u>

- *FISH WRAP* ~ Grilled or blackened fish, zesty chipotle and our savory cabbage salsa, held in a flour tortilla. Served with fried or rice pilaf. If you love your fish taco this is sure to be a hit.
- SESAME CHICKEN SALAD ~ Sesame seed coated chicken breast deep fried and served over cold chopped romaine. Topped with honey mustard, red bell peppers, croutons, and roasted almonds. Served with seasoned breadsticks.

<u>Saturday</u>

- *TACO SALAD* ~ A crisp fried flour tortilla bowl filled with lettuce, tomatoes, green onion, olives, cheddar cheese and taco meat. Served with salsa and sour cream.
- **COCONUT CHICKEN SALAD** ~ Tender chicken breast in a crispy coconut coating, served on a bed of crisp romaine, red peppers, mandarin oranges and topped with tasty honey mustard dressing and toasted almonds. Served with seasoned breadsticks.

WARM UP WITH OUR DELICIOUS HOMEMADE SOUP.

Famous <u>SeaGalley</u> Clam Chowder Made Fresh Daily Prime Rib Soup available Friday, Saturday & Sunday

Cup

Bowl

* split plate charge additional*