

THE CRAB SHACK

Shed 19 Princes Wharf, Auckland

Ez Scan, Ez Order

Scan QR code to see the English menu

扫二维码 看中文菜单

QR코드를 스캔하셔서 한국어메뉴를 확인하세요

二次元コードをスキャンして、日本語メニューをご覧ください

Escanea el código QR para ver el menú español

Scannez le QR code pour voir le menu Français

Devi fare la scanzione delle codice QR per vedere il menu italiano

Drinks Menu

WINE ON TAP

Wither Hills Sauvignon Blanc

Wither Hills Pinot Noir

WINE

Champagne

Mumm Grand Cordon

Methode/Sparkling

Gancia Prosecco

Te Hana

Daniel Le Brun Brut

Daniel Le Brun Rose

Sauvignon Blanc

Invivo

Russian Jack

Te Tera

Vavasour

Man O'War White Label

Church Road McDonald Series

Chardonnay

Grove Mill

Brancott Letter Series 0

Te Kairanga

Marisco Kings Series

Pinot Gris

Babich Black Label

Triplebank

Roaring Meg

Vavasour

Russian Jack

Aromatics

Te Kairanga Riesling

Te Whare Ra Toru

Rose

Stoneleigh Latitude

Soho Pink Sheep

Vavasour

Man O' War

Pinot Noir

Stoneleigh Rapaura Series

Madam Sass

Te Kairanga

Vavasour

Roaring Meg

Merlot and Blends

Black Barn

Church Road McDonald Series

Shiraz/Syrah

St Hallet's Gamekeepers

Serafino

Reims(France)

Piedmont(Italy)

Hawke's Bay/Gisborne

Marlborough

Marlborough

Marlborough

Marlborough

Martinborough

Marlborough

Waiheke Island

Hawke's Bay

Marlborough

Marlborough

Martinborough

Marlborough

Marlborough

Marlborough

Central Otago

Marlborough

Marlborough

Martinborough

Marlborough

Marlborough

Marlborough

Marlborough

Waiheke Island

Marlborough

Central Otago

Martinborough

Marlborough

Central Otago

Hawke's Bay

Hawke's Bay

Barossa (Aus)

McLaren Vale (Aus)

150ml	500ml	1Ltr
9	27	50
10	33	63
GLS		BTL

120

10

48

11

53

14

68

14

68

10

48

11.5

55

13

62

13

62

13

62

13.5

65

10.5

50

13

62

14

68

14

68

10

48

10.5

50

11.5

55

11.5

55

12

57

12

57

12

57

11

53

11.5

55

12

57

14

68

13

62

14

68

15.5

74

15.5

74

16

77

13.5

65

14

68

11.5

55

14

68

P. 09 972 1599 E. info@crabshackakl.co.nz W. www.thecrabshack.co.nz

Facebook.com/TheCrabShackAKL

Instagram.com/crabshackauckland

Twitter.com/thecrabshackNZ

#Thecrabshack

#Obeytheclaw

THE CRAB SHACK

GET STARTED

Ciabatta Bread - w/ plain or garlic butter	10/12
Seafood Chowder - clams, fish, mussels & prawns in a creamy chowder	12
Corn Tortilla Chips Platter - w/ guacamole, jalapeno tomato salsa, roasted kumara sour cream & chive dip	14
Calamari Rings - lightly fried w/ tapioca starch, Shack spice, coriander, spring onion & aioli	17
Hot & Spicy Chicken Wings - blue cheese & Shack Buffalo sauce. Choose 'meek & mild' or 'fire in the hole'	17
Shrimp Cocktail - in a Bloody Mary mayonnaise, lettuce, red onion, semi-dried tomatoes & lemon	18
1/2 Pound of Tiger Prawns - in a chilli, lemongrass & tomato sauce w/ coriander, crispy shallots & spring onion	27
Tacos - soft shell flour tortilla w/ your choice of filling:	
- Blackened Fish - shredded lettuce, sour cream & salted lemon	7
- Tempura Soft Shell Crab - miso mayonnaise & slaw	9

SHACK BOARDS

Mussel & Clam Fritter - jalapeno crème fraiche & pecorino cheese	15
Crab & Prawn Cakes - caper, chilli & pickled onion mayonnaise	16
Tempura Soft Shell Crab - miso mayonnaise, pickled daikon & coriander	19
Raw Fish - fresh Asian salad, soy & sesame dressing	20

SHACK SALADS

Caesar Salad - anchovy, bacon, hard-boiled egg, parmesan & classic Caesar dressing	16
Shack Garden Salad - carrots, cucumber, red onion, tomato, garden leaves & ranch dressing	16
Add Chicken, Shrimp or Crab to your Caesar or Garden Salad for 6	
The Crab Cobb Salad - bacon, boiled egg, crab, feta, shaved ham, shrimp, lettuce, potato, tomato, chipotle mayonnaise, lemon & honey mustard aioli	16.5/25

BY THE SCOOP

Choose your shellfish:	500g scoop
Marlborough Green Lip Mussels	14
Assorted Cloudy Bay Clams - Tuatua, Diamond Shell, Moon Shell	17
Choose your sauce:	
- white wine, chilli & garlic cream	
- Indian coconut curry	
- garlic chilli butter	

FROM THE CRAB POT

“are you ready to get messy?”

Crab of the Day - 1 kg w/ garlic chilli butter & parsley	MP
Jonah Crab Claws - 500g w/ coriander, crispy shallots, spring onion & Singaporean sauce	50
Scottish Mud Crab - 500g w/ coriander, crispy shallots, spring onion & black pepper sauce	55
THE KING - 500g Alaskan Red King Crab Legs w/ garlic butter & lemon	130

THE MAIN EVENT

Fush'N' Chups - beer battered market catch w/ fries, Shack slaw & tartare sauce	25
Creole Half a Roast Chook - w/ black beans, jambalaya rice, mushrooms, roasted tomato, salsa verde & salted lemon sour cream	27
Seafood Marinara - handmade fettuccine w/ calamari, clams, grilled prawns, mussels, cream, tomato, lemon, parsley & parmesan	28
Kiwi Lamb Rump - roasted on the charcoal barbecue w/ mint & mayonnaise slaw, potato hash, roasted tomato, red wine jus & salsa verde	31
Cajun Catch of the Day - market catch grilled on the charcoal barbecue w/ Cajun spices, potato hash, yuzu slaw & red chimichurri	MP
The Shack Steak - 300g Wakanui rump w/ dukkah potatoes, green beans, creamy black pepper & mushroom sauce, red onion jam & red wine jus	33
Add 200g of Alaskan King Crab Legs to any main for 52	

SHACK BURGERS

The Rainbow Warrior - halloumi cheese, Portobello mushrooms, lettuce, tomato, mustard mayonnaise & onion jam	21
Big Auckland - beer battered market catch, lettuce, tomato & tartare sauce	23
Big Bird - crispy southern fried chicken, yuzu slaw & spicy ranch dressing	23
Big Jed - 200g Angus beef patty, lettuce, tomato, mustard mayonnaise & onion jam	23
All burgers served w/ fries	
Add - fried egg, mushroom, Swiss cheese or an onion ring for 2	
Add - avocado or bacon for 4	

SIDES

Bread Roll	4
Shack Slaw - chipotle mayonnaise	6.5
Edamame - garlic butter	6.5
Fries	7

TAP BEER/CIDER

Speights Mid	8.5	27
Lion Red	9.5	30
Steinlager Classic	10	34
Steinlager Tokyo Dry	11	40
Little Creatures Pale Ale	11	40
Emerson's Pilsner	12	42
Panhead Supercharger APA	12	42
Tap Cider		
Mac's Cloudy Apple	10	34

BOTTLED BEER/CIDER

Steinlager Pure Light (2.5% ABV)	8.5
Steinlager Pure Ultra	9.5
Steinlager Pure	9.5
Mac's Black Mac Porter	10
Mac's Green Beret IPA	10
Mac's Rockaway Pacific Pale Ale	10
Corona	9.5
Budweiser	9.5
Corona or Budweiser Bucket (4)	30
Panhead Blacktop Oat Stout	11
Panhead Quickchange XPA	11
Panhead Port Road Pilsner	11
Emerson's Bookbinder (500ml)	15
Thomas & Rose Ciders (500ml)	
Strawberry & Lime	15
Pear & Passionfruit	15

COCKTAILS

OUR COCKTAILS ARE CRAB-A-LICIOUS!
SEE OUR COCKTAIL LIST OR ASK YOUR WAITER

NON-ALCOHOLIC

Mac's Ginger Beer	5
Red Bull original or sugar free	6.5
Hopt range of sodas	6
- Salted Lychee	
- Watermelon & Mint	
- Pear & Basil	
- Elderberry & Herb	
Good Buzz Kombucha	6
- Pineapple Mango	
- Raspberry Lemon	

Cacaolat - gluten free cocoa milk	5
Soft drinks, juices	4.5
Tea, Green Tea, Coffee	4
Antipodes Sparkling or Still	10

KIDS COCKTAILS

Pink Panther	5
Fantom	5
Spider	5
Traffic Light	5

Please alert your waiter of any allergies or dietary requirements & we will do our best to accommodate

