On The Beach

137 East Gulf Place • Gulf Shores, Alabama • 251 948 6371

MOZZARELLA CHEESE STICKS

Mozzarella sticks served with marinara. 8

LOADED POTATO SKINS

Baked potato skins loaded with smoked bacon and Monterrey jack and cheddar cheese. 9

CHICKEN TENDERS

Fresh chicken cut into tenders grilled or fried. 10

SMOKED TUNA DIP

Fresh Gulf tuna locally smoked and served with hot tortilla chips. 10

FRIED GREEN TOMATOES

Fresh green tomatoes battered and served with our homemade remoulade sauce. 7

FRIED PICKLES

Hand breaded pickle chips served with ranch dressing. 8

COCONUT SHRIMP

Fresh jumbo shrimp tossed in our homemade pineapple batter and shredded coconut. Served with orange marmalade. 12

GOLDEN FRIED CALAMARI

Hand breaded rings and tentacles topped with parmesan cheese and served with marinara. 10

BUFFALO CHICKEN CHEESE DIP

Steamed chicken blended with cream cheese and Buffalo hot sauce served with tortillas. 12

GATOR BITES

Half a pound of alligator meat served with tiger sauce fried or blackened. 15

WORLD FAMOUS

MUCHO NACHO

Topped with onions, tomatoes, jalapeños, and Monterrey jack with ½lb of seasoned Angus beef. 19

CHICKEN NACHO

Seasoned grilled white chicken, onions, tomatoes, jalapeños and Monterrey jack. 19

CAJUN NACHOS

Topped with spicy crawfish tails, shrimp, mushrooms and peppers. 19

FRESH SALADS

Fresh romaine, grilled chicken, crispy bacon, avocado, tomatoes, egg, chives and blue cheese crumbles served with ranch. 15

KALE CAESAR

Parmesan and crispy croutons with kale, romaine and cherry tomatoes, served with light lime Caesar dressing. 8

BUFFALO CHICKEN

Fried or grilled chicken, tossed in our homemade Buffalo sauce with chopped romaine, tomatoes, bleu cheese crumbles served with homestyle ranch dressing. 10

Chopped romaine hearts, cherry tomatoes, red onions, Kalamata olives, pepperoncini and feta cheese. 8

CAESAR

Parmesan, crispy croutons and romaine hearts with creamy Caesar, 6

SANDWICHES & Po'Bo)

tater tots, coleslaw or potato chips. All Po'boys are served on traditional Louisiana French bread

HONEY ROASTED TURKEY & BACON CLUB

Smoked turkey, cheese, lettuce, tomato, mayo and Applewood smoked bacon. 12

ROAST BEEF PO'BOY

Usda beef chuck slow roasted in rich gravy served with lettuce, tomato, pickles, cheese and mayo. 16

CHARGRILLED RIBEYE STEAK SANDWICH

With Texas campfire dry rub served with lettuce, tomato, sautéed onions, Swiss cheese and mayo. 16

IN-HOUSE SLOW-ROASTED PULLED PORK SHOULDER

Served with sweet BBQ sauce. 10

GULF SHRIMP PO'BOY

Fried, grilled or blackened with lettuce, tomato, pickles and remoulade sauce. 15

FRESH GULF FISH PO'BOY

Blackened, grilled or fried with lettuce, tomato, pickles and remoulade sauce. Market

FRIED SOFT SHELL CRAB PO'BOY

Served with lettuce, tomato, pickles and remoulade sauce. 15

100% ANGUS BEEF

All beef burgers are handmade to order, never frozen and served with French fries, tater tots, coleslaw or potato chips.

THE PONY BURGER

A favorite since 1956 with half a pound certified USDA Angus beef, lettuce, tomato, pickles, onions and our blend of seasonings rubbed in. 11

WORLD FAMOUS SOURDOUGH **CHEESEBURGER**

With half a pound of certified USDA Angus beef, caramelized onions, roasted garlic sauce and melted Swiss cheese. 11

Extra Toppings: Applewood Smoked Bacon, American/Cheddar/Swiss Cheese, Mushrooms, Fresh Jalapeños, Caramelized Onions \$1 each

SEAFOOD

FRIED BLUE CRAB CLAWS ½ lb & 1 lb available. Market

PEEL N EAT FRESH **GULF SHRIMP**

Seasoned with Old Bay and served with our homemade cocktail sauce. 14

HOMEMADE OVEN BAKED LUMP CRAB CAKES

Served with house remoulade sauce. Market

FRESH GULF SHRIMP

½ lb fried, grilled, blackened or steamed. 15

FRESH HAND-SHUCKED **LOCAL OYSTERS**

½ Dzn. 13 • 1 Dzn. 22

GARLIC HERB & CHIVE CHARGRILLED OYSTERS

½ Dzn. 15 • 1 Dzn. 25

PUB FAVORITES

NEW ORLEANS BARBECUE SHRIMP

classic! Fresh shrimp cooked in a lemony garlic butter sauce served with Louisiana French bread. 16

FRESH CRAB CLAW BASKET

Fried and served with French fries. hushpuppies and coleslaw. Market

FRESH GULF FISH BASKET

Local Gulf grouper fried grilled or blackened served with French fries, hushpuppies and coleslaw. Market

SHRIMP BASKET

Half pound fried blackened or grilled served with French fries, hushpuppies and coleslaw. 17

SHRIMP & CRAB SPAGHETTI

Fresh shrimp, jumbo lump crabmeat and jalapeños tossed in a garlic parmesan cream sauce served with Louisiana French bread, 17

GOLDEN FRIED CHICKEN BASKET

Served with French fries, hushpuppies and coleslaw. 15

Served with a hushpuppy and your choice of French fries, tater tots, coleslaw or steamed broccoli

CHEESEBURGER 7

GRILLED CHEESE SANDWICH 5

FRIED CHICKEN TENDERS 7

ANGUS STEAKS

Pink Pony Pub serves only USDA Choice ribeye beef steaks. Our steaks are never frozen, hand cut to order, seasoned and grilled perfectly over our in-house chargrill

RIBEYE STEAK

This 6oz USDA Choice ribeye is rich, tender, juicy and full flavored, with generous marbling throughout. Served with your choice of salad, French fries, homemade slaw or steamed broccoli. 25

FIRE-GRILLED SURF AND TURF

6oz USDA Choice ribeye with jumbo Gulf shrimp served with your choice of salad, French fries, homemade slaw or steamed broccoli, 20

SIDE SALAD 5

STEAMED **BROCCOLI** 4

WHITE RICE 4

HUSHPUPPIES 4

HOMEMADE SLAW 3

TATER TOTS 4

FRENCH VANILLA ICE CREAM 4

Survived every hurricane since 1956 steps from the Gulf of Mexico

WWW.PINKPONYPUB.NET

Open every day 11am - 2am Children welcome until 9pm

Consuming raw or undercooked meat, poultry, seafood, shellfish or eggs may increase risk of foodborne illness, especially if you have certain medical conditions.