

**Award Winning
Restaurant**

**A "CASUALLY COOL"
EATING & DRINKING ESTABLISHMENT**

**1ST PLACE
CHOWDER DEBATE
2012**

**RedFrog
& McToad's
Grub-n-Pub**

St. Augustine Beach, FL

**OPEN FOR
BREAKFAST
TUESDAY-SATURDAY
7:30 a.m. - 11 a.m.
SUNDAY
7:30 a.m. - Noon**

START THE DAY
GREAT BENEDICTS • FLUFFY OMELETTES
SIGNATURE PLATTERS • GRIDDLE GREATS
BREAKFAST PIZZA • \$3.99 DAILY SPECIAL

We are the new beach destination!

**INTERACTIVE
NIGHTS AT THE FROG**

- MONDAY NIGHTS TRIVIA 6:30-8:30PM**
- THURSDAY NIGHT BINGO FUN NITE 7:30-9ish**
- LIVE MUSIC NIGHTS MOST FRIDAYS & SATURDAYS**
- HAPPY HOUR ALL DAY EVERYDAY!**

featuring
\$2.50 Domestic Draft Mugs
\$3.00 Domestic Draft Pints
\$3.00 Wells
\$4.75 House Wines

**CAUALLY COOL!!
T-SHIRTS
(2 DESIGNS)**
SHORT SLEEVE \$18
TIE-DYED, LONG SLEEVE
2X OR 3X \$20

with 25 HDTVs there's not a bad seat in The Frog

**Add Any Side
Just \$2.39 ea.**

**1lb. LIVE MAINE
LOBSTER
SPECIAL**

**EVERY WED. NIGHT*
5PM TIL WE RUN OUT!**

Please Note: This is a very special offer and is not valid with any other coupon offer or Double Take Deal certificates. Limit 2 lobsters per guest. Thank you. Offer subject to change without notice.

WWW.REDFROGANDMCTOADS.COM
5545 AIA South, St. Augustine Beach • 904-814-8430

APPETIZERS

BOMBERS/WINGS/TENDERS

MCTOAD'S FAMOUS "TENDERS TOSSERS"

Hand-breaded, fried chicken tenders served plain or tossed in one of our signature sauces 4 pc. 6.5 / 6 pc. 9

WINGS YOUR WAY

Traditional fried wings tossed in one of our signature sauces 5 pc. 5.5 / 10 pc. 10

ULTIMATE WINGS

8 fried wings covered with melted bleu cheese crumbles 10

DIPPING SAUCES: Ranch or Bleu cheese

SIGNATURE SAUCES:

Plain, Hot, Mild, Bourbon Glaze, BBQ, Hot Datil Pepper, Teriyaki, Garlic Parmesan, Firecracker, Extreme

NEW!

CHICKEN BOMBERS ONLY AT THE FROG!

Invented exclusively by us. Chicken BOMBERS are specially marinated, slow roasted and finally deep fried, served with your favorite sauce 4 pc. 6 / 7 pc. 10

SEAFOOD APPETIZERS

SEARED AHI TUNA

Ahi tuna seared rare served with sesame ginger spring mix, a side of cusabi, sesame seed teriyaki sauce and wasabi 14

BEER BATTERED HADDOCK FINGERS

Crispy & light Yuengling beer battered Haddock Fingers served with our dill tartar sauce 11

COCONUT SHRIMP

Served with a sweet Dat'l Gold dipping sauce 5 pc. 8

CRAB CAKES

(4) Crab cakes made with blended herbs, served with lemon butter and roasted red pepper sauce 11

STEAMED PEEL & EAT SHRIMP

Served with drawn butter, cocktail sauce and crackers 1/2 lb. 10 / 1 lb. 16 (fresh horseradish upon request)

FIRECRACKER SHRIMP

Shrimp sautéed in our special firecracker sauce served on a bed of crispy fried spinach 11

DRUNKEN CLAMS/MUSSELS OR BOTH

Clams, Mussels or both together sautéed in butter, garlic, leeks and white wine served with toasted garlic bread 11

FUN APPS

1 for \$6.5
2 for \$12.5
3 for \$18

FRIED MOZZARELLA STICKS (6)

Served with marinara sauce

FRIED PICKLES

Served with ranch dressing

CHIPOTLE JALAPEÑO POPPERS (5)

Served with ranch dressing

OTHER FAVORITES

SMOKED GOUDA MAC-N-CHEESE (8)

An Old time favorite with a sophisticated turn!

SWEET CORN NUGGETS (20)

Served with ranch dressing

MINI CORN DOGS (10)

A state fair favorite!

QUESADILLAS

Flour tortillas filled with mixed cheese, sautéed onions & peppers, your choice of blackened or grilled meat, served with sour cream and Pico de gallo salsa Chicken 11 / Shrimp 12 / Beef 12

LOADED NACHOS

Tortilla chips topped with our melted cheese sauce, seasoned ground beef, cheddar jack cheese, diced tomatoes, black olives, jalapeños, green onions and served with sour cream and salsa 11

TORTILLA CHIPS with fresh salsa 6

FRIED GATOR TAIL

Fried gator tail served on a bed of fried spinach (swamp grass). Served with our sweet Dat'l gold dipping sauce 11

OUR FAMOUS ONION STRAWS

Hand breaded thinly sliced sweet yellow onions fried and piled high, served with our remoulade sauce 6.5

LOADED POTATO SKINS

Topped with cheese, applewood smoked bacon, green onions and a side of sour cream 7.5

BEER BATTERED ONION RINGS

Served with creamy remoulade sauce 6.5

BUFFALO CHICKEN DIP

Cheesy buffalo chicken dip with tortilla chips 7.5

SPINACH ARTICHOKE DIP

Fresh spinach and artichokes in a rich cream cheese dip served with tortilla chips 7.5

CRISP BRUSCHETTA 10" THIN CRUST PIZZA

Olive oil & fresh garlic, Grande mozzarella and provolone cheese, fresh tomatoes, fresh basil, Feta cheese then topped with a balsamic reduction swirl 11

MORE PIZZA CREATIONS ON BACK PAGE

Plate charge for sharing \$1.50

FDA Advisory: Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

SOUPS & SALADS

Dressings: Ranch, Bleu Cheese, Balsamic Vinegrette, Raspberry Vinegrette, Honey Mustard, 1000 island, Sesame Ginger

NEW ENGLAND CLAM CHOWDER

2012 Great Chowder Debate 1st Place Winner!

MINORCAN CLAM CHOWDER

A red clam soup indigenous to St. Augustine, prepared with Datil Peppers filled with clams and veggies

Cup 4.5 Bowl 7.5

SOUP OF THE DAY Seasonal ask Server

HOUSE SALAD

Mixed greens topped with tomato, cucumber, red onions and shredded carrots. 6.5

CAESAR SALAD

Romaine lettuce tossed in our own creamy Caesar dressing with shredded parmesan cheese and crunchy herb croutons 7

Add Chicken 3 / Shrimp 4 / Mahi Mahi 5

BUFFALO CHICKEN SALAD

Chicken tenders tossed in mild or hot sauce topped on a bed of mixed greens with bleu cheese crumbles, and our fresh Pico de gallo salsa 10.5

FRESH FETA ISLAND SALAD

Fresh mixed greens topped with fresh pineapple, dried cranberries, mandarin oranges, feta cheese, green onions, sesame seeds and crispy fried noodles 10

TACO SALAD

A crispy tortilla shell bowl filled with our seasoned ground beef or chicken, mixed greens, shredded cheese, our fresh Pico de gallo salsa served with sour cream and Mexi-ranch dressing 10.5

COBB SALAD

Fresh mixed greens, boiled egg, black olives, tomatoes, bleu cheese crumbles, green onions and bacon 10.5

BLACK & BLEU SALAD

Spicy blackened your choice of meat on a bed of mixed greens, bacon, crumbled bleu cheese, red onions, tomatoes
Chicken 11 / Shrimp 12 / Mahi Mahi 13

ANGUS BEEF

"BAD AZ" BURGERS

BRIOCHE BUN

All premium burgers are a half pound of fresh ground angus chuck are served on a brioche bun and come with French fries. Side item substitution available upon request ask your server for details

USA BURGER

Good ole' Americana, a half pound of ground chuck with lettuce, tomato and onions (cheese .50 more) 9

JALAPEÑO CHEDDAR BURGER

Topped with sautéed jalapeños with melted cheddar cheese with datil pepper sauce 10

BACON & CHEDDAR BURGER 10

PATTY MELT

Ground chuck with sautéed onions, melted cheddar cheese and 1000 island on marbled rye 10

MUSHROOM & SWISS BURGER

Topped with melted Swiss cheese and sautéed mushrooms 10

BLACK & BLEU BURGER

A blackened burger topped with bleu cheese crumbles and bacon 10

DATIL BURGER

Topped with sautéed peppers and onions and drizzled with local datil pepper sauce 10

COWBOY BURGER

Brushed with BBQ sauce, melted cheddar cheese and topped with crispy onion tumbleweed 10

WRAPS & TACOS

All Wraps are served in a flour tortilla wrap and come with French Fries. Side item substitution available upon request, ask your server for details

CHICKEN BACON RANCH WRAP

Grilled or fried chicken breast strips, bacon, lettuce, tomato and creamy ranch dressing 8.5

MAHI-MAHI BAJA WRAP

Grilled or blackened Mahi-Mahi, lettuce, tomato and our Baja sauce 9.5

TURKEY BACON WRAP

Thin sliced oven roasted turkey, crispy bacon, lettuce, tomato and honey mustard 8.5

ORIENTAL CHICKEN WRAP

Tender grilled chicken, shredded cabbage, carrots, cucumbers, sesame seed teriyaki sauce 8.5

BLT WRAP

Bacon, lettuce, tomatoes with mayonnaise 8

BUFFALO CHICKEN WRAP

Fried chicken breast strips, hot sauce, lettuce and tomato with bleu cheese sauce 8.5

MAHI-MAHI FISH OR SHRIMP TACOS

Two double decker style tacos – A soft shell with melted cheese then a hard shell filled with grilled seasoned Mahi-Mahi or shrimp topped with our fresh pico de gallo salsa, lettuce and our special Baja sauce served with black beans & house rice 12.5

BAJA CHICKEN TACOS

Two double decker tacos, cheese, grilled seasoned chicken, pico de gallo salsa, lettuce, Baja sauce served with black beans & rice 11

Plate charge for sharing \$1.50

FDA Advisory: Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

SANDWICHES

All Sandwiches are served with French Fries unless noted.
Side item substitution available upon request ask your server for details

BBQ PULLED PORK

Tender pulled pork perfectly sauced and piled high on a soft Kaiser roll with dill pickle chips and topped with our famous fried onion straws 9

FRENCH DIP

Thin sliced ribeye steak grilled and served on a fresh made hoagie roll with au jus on the side 9.5

CHICKEN BREAST SANDWICH

Choose from grilled, blackened or crispy fried buffalo style, served on a kaiser roll with lettuce and tomato 9 (add cheese .50¢)

TURKEY REUBEN

Thin sliced oven roasted turkey, sauerkraut, melted Swiss cheese and 1000 Island dressing on grilled rye 9

MAHI-MAHI SANDWICH

Grilled or blackened served with lettuce, tomatoes and onions on a kaiser roll 13

CHICKEN PHILLY SUB

Grilled chicken breast strips, grilled peppers, onions and mushrooms with melted cheese 9.5

OPEN FACED HOT ROAST BEEF SANDWICH

Thin sliced ribeye steak sandwich served with our garlic mashed potatoes and all covered with our brown burgundy gravy 9.5

BAKED MEATBALL PARMIGIANA SUB

Italian meatballs, marinara sauce with a blend of cheeses baked to perfection 9.5

ITALIAN SAUSAGE SUB

Grilled sliced Italian sausage, peppers, onions with melted cheese 9.5

SIGNATURE SANDWICHES

All Sandwiches are served with French Fries unless noted. Side item substitution available upon request ask your server for details

OUR *FAMOUS* GIANT FRIED PORK TENDERLOIN

A Midwest Favorite - A crispy fried pork tenderloin served with lettuce, tomato, onion and pickles. We recommend ketchup and mustard on this one! 10

McTOAD'S REUBEN

Shredded corned beef brisket, sauerkraut, melted Swiss cheese and 1000 island dressing on grilled rye 10

GIANT FRIED FISH SANDWICH

A large filet of fried fish, lettuce, tomato, onion and dill tartar sauce on a corn dusted Kaiser 10

PHILLY CHEESE STEAK SUB

Thin sliced ribeye steak, grilled peppers, onions and mushrooms with melted cheese 10

PITTSBURGH STYLE CORNED BEEF

Shredded corned beef brisket topped with melted cheese, coleslaw and fries all on a corn dusted Kaiser roll 10

WORLD FAMOUS MONTE CRISTO

Sour dough bread layered with tender ham, roasted turkey, Swiss and American cheese. Battered-dipped, gently fried and coated with powdered sugar. Served with our raspberry Dijon sauce for dipping 10

HOME COOKED DINNERS

All Home Cooked Dinners are served with items listed
Side item substitution available upon request ask your server for details

BABY BACK RIBS

Choose **BBQ** or **Bourbon Glazed**.

Slow cooked and finished on the char broiler served with fries and slaw
1/2 Rack 14 / Full Slab 19

COUNTRY FRIED PORK TENDERLOIN

Our famous giant fried pork tenderloin and garlic mashed potatoes both covered in a hearty mushroom sauce served with seasonal veggies and sweet corn bread 12

HAND CUT NY STRIP STEAK

An 8 oz. strip steak lightly seasoned and cooked over an open flame with choice of two sides 15

BRAISED BONELESS BEEF SHORT RIBS

Served on fresh mashed potatoes and topped with its own savory gravy served with fresh vegetable medley and our sweet cornbread 14

IRISH FARE

SAVORY SHEPPARD'S PIE

A blend of ground beef, corn, carrots, celery, onions and peas, topped with fresh mashed potatoes and cheese, served with our sweet corn bread 12

McTOAD'S BANGERS & MASH

Irish style sausage "Bangers" poached in Guinness beer with onions then grilled, served with our famous fried onion straws, mashed potatoes & gravy and our sweet corn bread 12

Plate charge for sharing \$1.50

FDA Advisory: Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

SEAFOOD SPECIALS

All Seafood Specialties are served with items listed unless noted choose from the available sides
Side item substitution available upon request ask your server for details

FISH OF THE DAY (Grilled or Blackened) Market Price

CRAB CAKES (4)

A blend of crab meat and herbs sautéed served with lemon butter and roasted red pepper sauce with choice of any two sides 14

BLACKENED MAHI-MAHI OR SHRIMP & GRITS

Blackened mahi-mahi or shrimp on a skewer, served with cheese grits and a fresh sautéed vegetable melody 14.5

"SPICY" SHRIMP CURRY BOWL

Fresh shrimp sautéed with garlic, curry, onions, diced tomatoes, sweet & hot peppers and served with our house rice 14

FIRECRACKER SHRIMP BOWL

Shrimp sautéed in our special fire-cracker sauce served on a bed of our tropical rice and surrounded by Asian infused veggies 14

FRESH ISLAND STYLE TERIYAKI SHRIMP

(8) Fresh shrimp on a skewer grilled and basted with our sesame seed teriyaki sauce, served with our house rice, fresh sautéed vegetable melody and fresh grilled pineapple 14.5

LOBSTER RAVIOLI

Seven lobster ravioli's served in our rich vodka sauce, served with garlic bread 16

FRIED SEAFOOD DINNERS

All Seafood Baskets are served with French Fries, hushpuppies and cole slaw
Side item substitution available upon request ask your server for details

FRIED SHRIMP BASKET

Butterfly shrimp lightly breaded and served with cocktail sauce 8 pieces 13.5 / 12 pieces 16

COD FISH & CHIPS BASKET

(4) 2oz. Batter dipped cod with our house dill tartar sauce 13

FRIED SEAFOOD COMBO

(2) Battered dipped cod fillets, (4) fried shrimp, fried clams, served with cocktail sauce and our dill tartar sauce 15

COCONUT SHRIMP

Coconut breaded shrimp, served with our sweet Dat'l Gold dipping sauce 8 pieces 13.5 / 12 pieces 16

HOUSE FRIED SAMPLER

Beer Battered Haddock 1/2 of a filet , (2) Oysters, (2) Shrimp, (1) Deviled-Crab and fried Clams served with dipping sauces 17

HADDOCK & OYSTERS

Beer Battered Haddock 1/2 of a filet , (6) Oysters served with dipping sauces 15.5

TRADITIONAL HADDOCK FISH FRY

Crispy & light Yuengling beer battered whole haddock fillet served with fries, slaw and our dill tartar sauce 13

FRIED OYSTERS & CLAMS

(8) fried oysters and fried clam strips served with cocktail sauce 16

PASTAS

All Pastas are served over linguini and come with garlic bread
For only \$1.50 extra add a small house salad or small Caesar salad to any pasta dish

ALFREDO

Our creamy Alfredo sauce topped with parmesan and fresh parsley 10.5
With blackened or grilled Chicken 13 / Shrimp 14

BAKED CHICKEN PARMIGIANA

Fried chicken breast, topped with marinara sauce, cheeses and baked to perfection 12.5

BAKED MEATBALLS PARMIGIANA

Meatballs topped with marinara sauce, cheeses and oven baked 12

CHICKEN MARSALA

Chicken medallions pan fried in butter with garlic, mushrooms and Marsala wine 13.5

SHRIMP ST. AUGUSTINE

Fresh shrimp sautéed with garlic, diced tomatoes, mushrooms, white wine, lime juice and fresh basil 14

DRUNKEN CLAMS/MUSSELS OR BOTH

Clams or Mussels or both together sautéed in butter, garlic leeks, tomatoes, baby spinach and white wine 13.5

CAJUN PASTA

Creamy garlic alfredo sauce with Cajun spices and topped with tomatoes and chives
With blackened or grilled Chicken 13 / Shrimp 14

Plate charge for sharing \$1.50

FDA Advisory: Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

PIZZA CREATIONS

A SPECIAL PIZZA CREATION FROM THREE GREAT AMERICAN REGIONS

- **St. Louis Style Thin Crust** – Extra thin and extra crispy
- **“Cincy Sweet” Pizza Sauce** – The spirit of Cincinnati, made using only fresh packed Stanislaus vine ripe red tomatoes
- **Premium Grande Cheese** – An East Coast Italian Blend of all natural premium mozzarella and provolone cheeses

ALL PIZZAS ARE 10” PERSONAL SIZE • CHEESE PIZZA 8

SAUCES: Red “Cincy Sweet”, White “Alfredo”, BBQ, Olive Oil & Garlic

TOPPINGS 1.5

NON-MEATS: Onions, Diced Tomatoes, Fresh Mushrooms, Sweet Bell Peppers, Black Olives, Jalapeños, Roasted Red Peppers, Spinach, Fresh Garlic, Artichokes, Feta Cheese, Cheddar Jack Cheese

MEATS: Pepperoni, Italian Sausage, Meatball, Ham, Bacon, *Blackened or Grilled Shrimp \$4

SPECIALTY PIZZAS

CAJUN SHRIMP

Alfredo sauce, premium Grande cheese blend, parmesan, spinach, roasted red peppers and blackened shrimp 14

MAGNIFICENT MEAT

Cincy sweet red sauce, premium Grande cheese blend, parmesan, pepperoni, sliced Italian sausage, meatballs, ham and bacon 12.5

VERY VEGGIE

Cincy sweet red sauce, premium Grande cheese blend, parmesan, tomatoes, black olives, mushrooms, onions and roasted red peppers 11.5

PHILLY STEAK

White American cheese, premium Grande cheese blend, grilled rib eye steak, mushrooms, onions and peppers 12

BBQ PULLED PORK

BBQ sauce, premium Grande cheese blend, cheddar jack cheese, pulled pork, onions then topped with a BBQ sauce swirl 12

CLASSIC DELUXE

Cincy sweet red sauce, premium Grande cheese blend, parmesan, pepperoni, sliced Italian sausage, onions and peppers 11.5

CRISP BRUSCHETTA – (a great appetizer)

Olive oil and fresh garlic, premium Grande cheese blend, tomatoes, fresh basil, feta cheese, parmesan then topped with a balsamic reduction sauce swirl 10

RED FROG’S SPECIAL - Loaded

Cincy sweet red sauce, premium Grande cheese blend, parmesan, pepperoni, sliced Italian sausage, meatballs, ham, mushrooms, black olives, onions and peppers 13

TEX-MEX TACO

Cincy sweet red sauce, premium Grande cheese blend, tomatoes, taco ground beef, black olives, jalapeños, green onions, cheddar jack cheese then topped with a Baja sauce swirl 12

CALL AHEAD SERVICE WELCOME FOR PIZZA CARRY-OUT

KIDS MENU

Kids 12 & Under

ALL KID’S MENU ITEMS 6.50

All kid’s meals come with a beverage

BURGER

1/4 lb Burger (cheese by request)
fries or potato chips

CHICKEN TENDERS

Hand breaded all white meat tenders
fries or potato chips

GRILLED CHEESE

Grilled white bread with American
cheese, fries or potato chips

MINI CORN DOGS

Fries or potato chips

PASTA with marinara or alfredo sauce
and garlic bread

8” PIZZA Cheese or Pepperoni

SIDES 2.39

BAKED POTATO (after 5pm)

Load Your Baked Potato with butter,
sour cream, cheese and bacon \$1 extra

FRENCH FRIES

COLESLAW

GARLIC MASHED POTATOES

plain or with gravy

SEASONAL VEGETABLE MEDLEY

CHEESE GRITS

TERIYAKI TROPICAL RICE

RICE & BLACK BEANS

SUBSTITUTE A SIDE ITEM ABOVE 1.5

-Small House Salad or Caesar Salad

-Onion rings or straws

-Sweet Potato Fries

DESSERTS

BOURBON BREAD PUDDING

Our made from scratch bourbon bread
pudding topped with our homemade
caramel cinnamon sauce and finished
with whipped cream 6

CHOCOLATE LAVA CAKE 6

KEY LIME PIE 6

ORANGE DREAMSICLE CHEESECAKE 6

BEVERAGES

ICED TEA, COKE, DIET COKE, SPRITE, PINK LEMONADE, ORANGE, ROOT BEER, MR. PIBB, GINGER ALE 2.39

COFFEE, HOT TEA 1.79

BOTTLED WATER 1.99

MILK, APPLE JUICE OR ORANGE JUICE 2.39

Plate charge for sharing \$1.50

FDA Advisory: Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.