

The Staff and Management
welcomes you to the

HALF MOON

Diner - Restaurant

WINES & LIQUORS

Whiskey & Bourbon

CROWN ROYAL	7.99
CANADIAN CLUB	7.99
BLACK VELVET	7.99
SEAGRAM'S V.O.	7.99
SEAGRAM'S 7 CROWN	7.99
JACK DANIELS	7.99
J&B.....	7.99
CHIVAS REGAL	7.99
DEWAR'S WHITE LABEL	7.99
CUTTY SARK	7.99
JOHNNY WALKER BLACK or RED	7.99
OLD GRAND DAD	7.99
SOUTHERN COMFORT	7.99
BUSHMILLS	7.99
JAMESON	7.99
WILD TURKEY	7.99
JIM BEAN	7.99
MAKERS MARK.....	7.99

Gin

BEEFEATER	7.99
GORDON'S	7.99
TANQUERAY	7.99

Vodka

GREY GOOSE	8.49
KETTLE ONE	7.99
SMIRNOFF	7.99
STOLICHNAYA	7.99
ABSOLUT	7.99
ABSOLUT CITRON	7.99
TITOS	7.99

Rum & Tequila

CAPTAIN MORGAN	7.99
BACARDI.....	7.99
MALIBU	7.99
JOSE CUERVO	7.99
SAUZA	7.99

Cocktails

GIN & TONIC	7.49
TOM COLLINS	7.49
VODKA & TONIC	7.49
SLOE GIN FIZZ	7.49
MANHATTAN	7.49
SCREWDRIVER	7.49
BLOODY MARY	7.49
WHISKEY SOUR	7.49
ROB ROY	7.49
WHITE RUSSIAN	7.49
BRANDY ALEXANDER	7.49
SCOTCH SOUR	7.49
BLACK RUSSIAN	7.49
MARGARITA	8.99
SOMBRERO	7.49
COSMOPOLITAN	9.99
RUSTY NAIL	7.49
OLD FASHIONED	7.49
LONG ISLAND ICED TEA	8.99
MIMOSA	7.49
MARTINIS	9.99

WHITECLAW
Hard Seltzer
5.00

After Dinner Drinks

COURVOISIER	8.49
BRANDY	7.99
BLACKBERRY BRANDY	7.99
APRICOT BRANDY	7.99
BENEDICTINE & BRANDY	7.99
CREME DE MENTHE Green or White	7.99
IRISH COFFEE	7.99
DRAMBUIE	7.99
GRAND MARNIER	7.99
KAHLUA	7.99
TIA MARIA	7.99
AMARETTO	7.99
CREME DE MENTHE PARFAIT	7.99
SAMBUCA	7.99

Beer & Ale

CORONA	5.59
MILLER LITE	5.29
BUD	5.29
BUD LIGHT.....	5.29
MICHELOB	5.29
MICHELOB LIGHT	5.29
HEINEKEN	5.59
COORS LIGHT	5.59
SAM ADAMS	5.59
STELLA ARTOIS	5.59

Wine

By The Glass

PINOT NOIR	6.99	PINOT GRIGIO	6.99
CABERNET		ROSE	6.99
SAUVIGNON	6.99	WHITE ZINFANDEL	6.99
CHARDONNAY	6.99	MERLOT	6.99
MOSCOFILERO ..	6.99	REISLING	6.99

(Greek)

Appetizers

SHRIMP COCKTAIL (6) - 12.99

STUFFED MUSHROOMS (3) - 11.49

LOADED POTATO SKINS (6) - 12.49
with Bacon, Cheese & Sour Cream

MOZZARELLA STICKS (6) - 8.49
Served with Tomato Sauce
Melba Sauce 1.00

FRIED MUSHROOMS (15) - 9.49
Served with Ranch or Tomato Sauce

(12) CHICKEN WINGS - 14.99
BBQ, Mild, Medium or Hot with Blue Cheese

(4) CHICKEN TENDERS - 7.49
with Barbecue Sauce or Honey Dijon

BASKET OF ONION RINGS - 7.99

SAMPLER PLATTER - 15.99
(3) Chicken Tenders, (3) Mozzarella Sticks,
(4) Potato Skins, (4) Chicken Wings

CHEESE QUESADILLA - 8.49
Served with Sour Cream & Salsa
with Chicken - 12.49
with Buffalo Chicken - 12.69

FRIED RAVIOLI (12) - 10.29
with Tomato Sauce

BAKED STUFFED CLAMS (3) - 9.49

STUFFED GRAPE LEAVES (5) - 7.99

Diet Delights

CALIFORNIA SALAD: Fruit Salad, Cottage
Cheese & Jello on Crisp Lettuce 9.99
BEEFBURGER PATTIE PLATTER - Jumbo
Broiled Beefburger Served with Cottage
Cheese on a Bed of Lettuce with Peach
Slices 9.99
HALF MOON SLIMLINE: Sliced Turkey on a
Bed of Crisp Lettuce with Sliced Tomato
and Cottage Cheese 10.99

Soups

HOMEMADE SOUP DU JOUR
Cup - 3.79 Bowl - 4.29 Extra Large Bowl - 4.99

FRENCH ONION SOUP au GRATIN
Baked and Served in a Crock
6.99

Side Orders

FRENCH FRIES	5.29
with Melted Cheese	6.79
HOME FRIES	4.99
BAKED POTATO with Sour Cream	3.99
MASHED POTATOES	4.99
HOMEMADE POTATO SALAD or COLESLAW	4.49
MAC & CHEESE	7.49
RICE	4.49
PASTA with Tomato Sauce	7.49
HOMEMADE STUFFING	4.49
GRILLED CHICKEN BREAST	5.29
BACON, HAM or SAUSAGE	4.79
VEGETABLE DU JOUR (Bowl)	3.99
GRILLED PITA BREAD	2.79
POTATO CHIPS	1.79
COTTAGE CHEESE	4.79

Salad Platters

CHICKEN SALAD PLATTER	11.99
TUNAFISH SALAD PLATTER	14.49
EGG SALAD PLATTER	10.79
CRABMEAT SALAD PLATTER	14.49
SHRIMP SALAD PLATTER	14.49

ABOVE PLATTERS SERVED ON A BED OF LETTUCE WITH
POTATO SALAD, COLESLAW, SLICED TOMATO
AND CUCUMBER

Tasty Salads

GRILLED CHICKEN or FRIED CHICKEN TENDERS over Salad

12.99

Served with Choice of Dressing

BEET SALAD

Beets, Feta Cheese and Walnuts served over Crisp Lettuce

13.99

With Grilled Chicken 18.99

With Steak 23.99

BUFFALO CHICKEN SALAD

13.99

Crispy Chicken tossed in Buffalo Sauce over Romaine Lettuce with Cheddar Cheese

Served with Blue Cheese Dressing

CAESAR SALAD

Romaine Lettuce, Croutons, Grated Parmesan Cheese

Served with Creamy Caesar Dressing

11.99

With Grilled Chicken 16.99

With Grilled Shrimp 20.99

With Grilled Salmon 22.99

CHEF'S SALAD BOWL

A Bed of Crisp Lettuce topped with Sliced Turkey, Roast Beef, Ham, Cheese, Tomato, Cucumber and Hard Boiled Egg

14.99

GREEK SALAD

A Bed of Crisp Lettuce topped with Tomatoes, Cucumbers, Feta Cheese, Olives and Stuffed Grape Leaves

13.49

With Grilled Chicken 18.49

With Gyro Strips 19.49

With Pork Souvlaki 19.49

TRADITIONAL GREEK SALAD

Tomatoes, Cucumbers, Onions, Feta Cheese, Olives and Oregano served with our Homemade Greek dressing

13.49

Salad Combos

Large Bowl of Crisp Lettuce Served with Tomatoes, Cucumber, Scoop of Salad and Choice of Dressing

CHICKEN SALAD 12.99

TUNA SALAD 12.99

CRABMEAT SALAD 12.99

SHRIMP SALAD 12.99

EGG SALAD 10.99

Tasty Sandwiches

EGG

EGG SALAD	5.99
FRIED (2 Eggs)	4.49
SAUSAGE, BACON or HAM & EGG (2 Eggs) ..	6.79
WESTERN SANDWICH	6.79
CANADIAN BACON & EGG (2 Eggs)	7.99

CHEESE

GRILLED SWISS, CHEDDAR, MOZZARELLA OR AMERICAN CHEESE	5.59
with Bacon or Ham	7.59
with Canadian Bacon	7.99

SEAFOOD

TUNAFISH SALAD	7.99
SHRIMP SALAD	7.99
CRABMEAT SALAD	7.99
FRIED FILET of SOLE on a Bun	8.49
FRIED SCALLOPS on a Bun	8.49

MEAT

BLT	7.29
CHICKEN SALAD	7.29
CORNED BEEF	7.99
LIVERWURST	7.99
GRILLED BACON or HAM or SAUSAGE	5.99
PASTRAMI	7.99
ROAST BEEF	7.99
ROAST TURKEY	7.99
MEATLOAF	7.99
VIRGINIA HAM	7.99

SANDWICH ON BAGEL or ENGLISH MUFFIN .49 EXTRA
TOMATO .39 EXTRA • CHEESE IN SANDWICH .99 EXTRA
BACON IN SANDWICH 2.00 EXTRA

Triple Deckers

SUBSTITUTE SALAD, SWEET POTATO FRIES or ONION RINGS
FOR FRENCH FRIES 1.50

SLICED TURKEY & BACON	12.99
TUNAFISH SALAD & SLICED EGG	12.99
CHICKEN SALAD & BACON	12.99
EGG SALAD & BACON	11.49
HOT PASTRAMI & CORNED BEEF with Swiss Cheese	13.49
TURKEY & ROAST BEEF & American Cheese	13.99
HAMBURGER with BACON	12.49
HAM & CHEESE	12.99
ROAST BEEF & BACON	12.99
BLT CLUB	12.49
CHICKEN BREAST CLUB	12.99

SERVED WITH POTATO SALAD OR FRENCH FRIES
CHEESE .99 EXTRA BACON 2.00 EXTRA

Burgers

JUMBO 6 OZ. BEEFBURGERS
Made in Local Meat Market
Served on a Bun

SUBSTITUTE SALAD, SWEET POTATO FRIES or ONION RINGS
FOR FRENCH FRIES 1.50

JUMBO 6 OZ. BURGER	6.49
with Melted Cheese	7.39
DELUXE HAMBURGER PLATTER with French Fries, Onion Rings (2), Lettuce & Tomato	11.49
DELUXE CHEESEBURGER PLATTER Served with French Fries, Onion Rings (2), Lettuce & Tomato	12.39
TWIN BURGER PLATTER - Two 6 oz. Beef Burgers served with French Fries, Onion Rings (2), Lettuce and Tomato	15.49
With Melted Cheese	16.49
PIZZABURGER on a Toasted Bun, Topped with Melted Mozzarella Cheese & Tomato Sauce	7.89
Served with French Fries	11.39
RODEO BURGER - 6 oz. Beefburger with Bacon, Barbecue Sauce & Onion Rings served with French Fries	11.99

CHEF'S HALF-POUND BURGER

Char-broiled Thick and Juicy,
served on a Hard Roll
with French Fries, Lettuce, Tomato
12.99
with Cheese - 13.89

BACON ON BURGERS 2.00 EXTRA
SAUTEED MUSHROOMS 1.00 EXTRA
SAUTEED PEPPERS 1.00 EXTRA
SAUTEED ONIONS 1.00 EXTRA

Specialty Sandwiches

SUBSTITUTE SALAD, SWEET POTATO FRIES or ONION RINGS FOR FRENCH FRIES 1.50

CHICKEN BREAST DELUXE - 11.99
Served with Lettuce, Tomato & French Fries
with Cheese - 12.99

STEAK SANDWICH DELUXE - 12.49
With Peppers, Onions & Melted Swiss Cheese
Served with French Fries

TUNA MELT - 11.99
Tuna Salad Topped with Melted Cheese on a Toasted English Muffin with French Fries

REUBEN SANDWICH - 12.49
Grilled Corned Beef and Sauerkraut
with Melted Swiss Cheese on Grilled Rye Bread
Served with French Fries or Potato Salad

TURKEY REUBEN - 12.49
Grilled Turkey and Sauerkraut
with Melted Swiss Cheese on Grilled Rye Bread
Served with French Fries or Potato Salad

THE RACHEL - 12.49
Grilled Turkey and Coleslaw
with Melted Swiss Cheese on Grilled Rye Bread
Served with French Fries or Potato Salad

FISH FRY DELUXE - 12.49
Breaded Haddock on a roll served with
Lettuce, Tomato, French Fries

RIB STEAK SANDWICH - 22.99
Served open with French Fries, Lettuce,
Tomato

PATTY MELT - 11.49
Hamburger Pattie on Grilled Rye with
Grilled Onions & Melted Swiss Cheese
Served with French Fries

FRENCH DIP - 12.49
Sliced Sirloin of Beef on a Toasted Roll
with Melted Swiss Cheese
and Side of Au Jus for dipping
Served with French Fries

EGGPLANT PARM SANDWICH - 11.49
Fried Eggplant Cutlets on a Toasted Hard Roll
with Melted Mozzarella Cheese & Sauce.
Served with French Fries

CHICKEN PARM SANDWICH - 11.49
Fried Chicken Cutlet on a Toasted Hard Roll
with Melted Mozzarella Cheese & Sauce.
Served with French Fries

Greek Pita Sandwiches

GREEK GYRO - 11.99
on Pita Bread

Served with Tzatziki Dressing & French Fries
Chicken Gyro 1.00 extra
Add Small Greek Salad 3.50

GREEK SOUVLAKI - 13.99
Chunks of Marinated Pork Meat on Pita Bread.
Served with Small Greek Salad & French Fries

CHICKEN SOUVLAKI - 14.49
on Pita Bread with Grilled Peppers & Onions
Served with Small Greek Salad & French Fries

CHICKEN FINGERS
Served with French Fries
11.99

FRIED CLAMS
Served with French Fries,
Lettuce, Tomato
10.99

FRIED SHRIMP
in the BASKET
Served with French Fries,
12.79

Wraps

SUBSTITUTE SALAD, SWEET POTATO FRIES or ONION RINGS FOR FRENCH FRIES 1.50

- REUBEN WRAP** with Grilled Corned Beef
Sauerkraut & melted Swiss cheese 12.49
- BUFFALO CHICKEN WRAP** with Romaine
Lettuce 11.99
- CAESAR CHICKEN WRAP** - Grilled Chicken
Breast, Romaine Lettuce, Parmesan Cheese
and Caesar Dressing 12.49
- SLICED TURKEY or ROAST BEEF WRAP**
with Lettuce, Tomato and Bacon 12.49
- PHILLY CHEESE STEAK WRAP** - with Sauteed
Peppers, Onions, Mushrooms & Swiss Cheese 11.99
- CHICKEN SALAD WRAP** - with
Lettuce and Tomato 11.49
- VEGETABLE WRAP** - with Lettuce, Tomato,
Cucumber, Pepper and Onions 10.99
- TUNA or CRABMEAT or SHRIMP SALAD WRAP**
with Lettuce and Tomato 12.49
- GREEK WRAP** - Gyro Strips with Lettuce,
Tomato, Cucumber & Homemade Tzatziki
Sauce 12.49
- RANCH CHICKEN WRAP** - Crispy Chicken
with Romaine, Cheddar & Ranch Dressing 12.49
- BLT WRAP** - with Bacon, Lettuce,
Tomato & Mayo 11.49
- GRILLED CHICKEN WRAP** 11.99
with Lettuce & Tomato

ALL SERVED WITH FRENCH FRIES.

Hot Open Sandwiches

- HOT ROAST TURKEY** 15.99
- HOT ROAST BEEF** 15.99
- HOT VIRGINIA HAM** 15.99
- HOT MEATLOAF** 15.99
- HOT POT ROAST** 15.99

SERVED WITH CHOICE OF POTATO,
VEGGIE, SOUP & SALAD

Entrees & Roasts

ROAST SLICED TURKEY BREAST with Dressing	18.99
BROILED VIRGINIA HAM STEAK, Hawaiian Style	18.99
BROILED BEEF LIVER with Onions & Bacon	17.99
2 SPECIAL FRANKFURTERS with Baked Beans and Sauerkraut	16.99
BROILED MARINATED CHICKEN	16.99
FRIED CHICKEN in the BASKET	17.99

ABOVE ORDERS SERVED WITH SOUP, SALAD,
VEGETABLE AND POTATO

Steaks & Chops

BROILED N.Y. STRIP STEAK	29.99
BROILED Chopped STEAK	17.99
BROILED PORK CHOPS	20.99

ABOVE ORDERS SERVED WITH SOUP, SALAD,
VEGETABLE AND POTATO

Seafood

STUFFED

STUFFED SHRIMP (4) with Crabmeat Stuffing over Rice	23.99
STUFFED FILET of SOLE with Crabmeat Stuffing over Rice	22.99
BAKED STUFFED CLAMS (5) with Spaghetti	18.99

SERVED WITH SOUP and SALAD

BROILED

TWO BROILED LOBSTER TAILS with Butter Sauce	MKT Price
BROILED SHRIMP SCAMPI with Garlic Sauce over Rice	22.99
BROILED FILET of SOLE	20.99
BROILED SEA SCALLOPS	23.99

**BROILED CAPTAIN'S PLATTER: Filet of Sole,
Scallops, Shrimp & Baked Clam over Rice .. 25.99**

FRIED

FRIED SHRIMP (8)	21.99
FRIED FILET of SOLE	19.99
FRIED SCALLOPS	23.99
FRIED CLAMS	17.99
FRIED FISHERMAN'S PLATTER: Filet of Sole, Scallops, Shrimp and Clams	23.99

ABOVE ORDERS SERVED WITH SOUP, SALAD,
VEGETABLE AND POTATO

Italian Specialties

VEAL CUTLET Parmigiana	21.99
CHICKEN Parmigiana	18.99
EGGPLANT PARMIGIANA	17.99
FRIED SHRIMP (7) PARMIGIANA	22.99
SHRIMP & EGGPLANT PARMIGIANA	21.99
CHOPPED STEAK PARMIGIANA,	19.99
STEAK PIZZAIOLA 16oz NY STRIP Served with Sauteed Peppers, Onions, Mushrooms and Melted Mozzarella Cheese .	35.99

SERVED WITH SPAGHETTI, LINGUINE OR PENNE AND SALAD
(PASTA MAY BE SUBSTITUTED BY POTATO AND VEGETABLE)

SPAGHETTI with Marinara Sauce and Salad **11.49**

BAKED ZITI with Melted Mozzarella Cheese & Salad .. **12.49**

\$3.99 EXTRA FOR MEATBALLS OR ITALIAN SAUSAGE

Half Moon Specials

SHRIMP A LA SANTORINI, Shrimp sauteed in Butter & Wine Sauce, Topped with Feta Cheese, Tomato, Olives and Served over Rice	27.99
BEEF KE-BAB: Chunks of Marinated Beef with Mushroom Caps, Onions, Green Peppers and Tomato Served over Rice	26.99
CHICKEN KE-BAB: Chunks of Marinated Chicken with Mushroom Caps, Onions, Green Peppers, and Tomato Served over Rice	23.99
SEAFOOD KE-BAB: Filet of Sole, Shrimp & Scallops with Mushroom Caps, Onions, Green Peppers and Tomato, Served over Rice	26.99
BEEF-N-REEF: A Favorite of the House - A Tender Lobster Tail, Complimented by a Rib Eye Steak, Served with Potato & Vegetable Du Jour	MKT Price

ABOVE ORDERS SERVED WITH SOUP & SALAD

Beverages

COFFEE	2.99
DECAFFEINATED COFFEE	3.09
TEA (1 Bag) (Additional Bag .69)	2.99
HERBAL TEA (1 Bag) (Additional Bag .69)	2.99
HOT CHOCOLATE (1 Cup)	2.79
MILK	3.19
CHOCOLATE MILK	3.39
MILK SHAKE	6.99
ICED COFFEE	3.49
ICED TEA (Free Refills)	3.49
SHIRLEY TEMPLE (1 Refill)	3.49
SOFT DRINKS (Free Refills)	3.49
Pepsi, Diet, Root Beer, Lemonade, Sierra Mist Club Soda, Ginger Ale, Raspberry Ice Tea, Mountain Dew	
SARATOGA BOTTLED WATER	2.49
SARATOGA SPARKLING WATER	3.49

Juices

	Large
ORANGE JUICE.....	3.49
TOMATO JUICE	3.49
GRAPEFRUIT JUICE	3.49
V-8 JUICE	3.49
APPLE JUICE	3.49
PINEAPPLE JUICE	3.49
CRANBERRY JUICE	3.49

Children's Menu

Children Under 12 Years Old
Served with Soda or Milk or Juice
and Cookies or Ice Cream

YOUR CHOICE - 8.99

**CHEESEBURGER or
HAMBURGER
with French Fries**

**GRILLED CHEESE
with French Fries**

**CHICKEN TENDERS
with French Fries**

**CHICKEN TENDERS
PARMIGIANA
with Spaghetti**

**SPAGHETTI
with MEATBALLS**

MAC n CHEESE

**FRIED FILET OF SOLE
with Potato**

**GRILLED CHICKEN BREAST
with French Fries or Rice**

**ROAST BEEF or ROAST TURKEY
with Potato**

BREAKFAST

Fresh Eggs

TWO EGGS, Any Style	6.89
with Bacon, Ham or Sausage	10.39
with Canadian Bacon	10.89
with Corned Beef Hash	11.39

SMOKED VIRGINIA HAM STEAK

with Two Eggs, Home Fries
and Toast
14.99

RIBEYE STEAK and (2) EGGS

with Home Fries and Toast
22.99

Omelettes

AMERICAN CHEESE, SWISS CHEESE, MOZZARELLA CHEESE or CHEDDAR CHEESE OMELETTE	9.29
WESTERN OMELETTE	9.29
SPANISH OMELETTE	9.29
HAM or BACON or SAUSAGE OMELETTE ...	9.29
MUSHROOM OMELETTE	9.29
ONION OMELETTE	9.29
GREEK OMELETTE: Feta Cheese, Tomato and Onion	10.59
FETA CHEESE OMELETTE	9.29
NOVA SCOTIA LOX and ONION OMELETTE	14.29
CORNED BEEF or PASTRAMI OMELETTE	11.99
BROCCOLI & CHEDDAR OMELETTE	10.28
SPINACH, FETA CHEESE and TOMATO OMELETTE	10.59
CREAM CHEESE & CHIVES OMELETTE	10.29

NO SUBSTITUTIONS ON OMELETTES

ALL EGGS AND OMELETTES SERVED WITH TOAST,
HOME FRIED OR FRENCH FRIED POTATOES.
BAGEL OR ENGLISH MUFFIN .49 EXTRA
EGG BEATERS 1.49 EXTRA • EGG WHITES 1.49 EXTRA
EXTRA EGG .99 EXTRA • EXTRA ITEM .99 EXTRA

EGGS BENEDICT - 12.99

The Breakfast of Royalty!

Two perfectly Poached Eggs on a Buttered English
Muffin with Canadian Bacon, Topped with
homemade Hollandaise Sauce.
Served with Home Fries

Side Orders

Bacon, Ham or Sausages	4.79
Canadian Bacon	5.19
Corned Beef Hash	7.99
Home Fries	4.99
Ham Steak	8.29

Griddle Specials

OUR HOMEMADE CHALLAH BREAD DIPPED IN RICH
EGG BATTER AND SERVED WITH BUTTER & SYRUP

FRENCH TOAST (2) or OLD FASHIONED FRENCH TOAST (4) or GRIDDLE CAKES (3) or BELGIAN WAFFLE (1)	7.59
with Bacon, Ham or Sausage	11.09
with Canadian Bacon	11.59
with Two Eggs	9.57
with Blueberries or Strawberries (Fresh or Glazed)	10.09
with One Scoop of Ice Cream	10.09
with Bananas & Walnuts	10.09
with Peaches & Whipped Cream	10.09
DELUXE with Bacon, Ham, Sausage, & One Egg	12.09
MONTE CRISTO FRENCH TOAST (2)	12.99
APPLE CINNAMON GRIDDLE CAKES (3)	9.99
ROLLED BLUEBERRY or STRAWBERRY PANCAKES	9.99

Fruits

FRUIT SALAD	5.19
FRESH STRAWBERRIES	5.79
FRESH BLUEBERRIES	5.79
PEACH SLICES	5.79

Bagel Corner

TOASTED BAGEL	3.49
with Cream Cheese	4.99
with Nova Scotia Lox	10.49
with Lox & Cream Cheese	11.99
with Peanut Butter	4.19
TOASTED BAGEL ALL THE WAY: served with Lox, Cream Cheese, Lettuce, Tomato, Onion, Olive	15.49

Toast & Muffins

GOLDEN BROWN BUTTERED TOAST	3.29
CINNAMON TOAST (3 Slices)	3.69
TOASTED ENGLISH MUFFIN	3.49
HOMEMADE CORN, BLUEBERRY or ZUCCHINI MUFFIN with Butter	3.99
HARD ROLL with Butter	3.49
TOASTED BUTTERED DANISH	3.99
CINNAMON NUT HORN	3.99

History of the Half Moon

The original Half Moon (Halve Maen) was commissioned on March 25, 1609, for the Dutch East India Company. She was a ship of exploration and the spaceship of her age, designed to take a crew of twenty into unknown and uncharted waters. Her captain, Henry Hudson, was already a famous explorer of Arctic waters when in 1608 he was hired by the Dutch East India Company to find a Northeast, all-water route to Asia. But only a month out of port, the Dutch/English crew of his ship was disheartened after their passage north of Norway was blocked by Arctic ice flow. Many talked of mutiny. Sitting in his cabin, the concerned captain considered his dilemma and options. A compromise was made. The course was changed and what was a search for a Northeast passage became a transatlantic crossing to search for a Northwest passage to the rich spice trade of China. Of course, some think that Hudson's intention all along was to go Northwest. After reaching the Maine coast and replacing a foremast lost in rough storms during her Atlantic crossing, the Half Moon sailed southward as far as present day North Carolina Outer Banks. Then, turning northward, Hudson explored the Delaware Bay before arriving at the mouth of a wide river. Could this be a passage to the Pacific Ocean?

Hudson stopped at points on the New Jersey coast before sailing the small ship up the river which today bears the Captain's name—the Hudson River. But it was soon obvious that it was an inland river, not a westward passage. Hudson sailed upriver to present day Albany before returning down river. It would be many years before the significance of Hudson's 1609 voyage to America would be understood and the Half Moon recognized as one of the best known ships of exploration. Hudson's voyage had important consequences. In making this historic journey, Hudson claimed the region for the Dutch and opened the land for the settlers who followed. Hudson's voyage, nearly ten years before the Pilgrims landed at Plymouth Rock, led to the establishment, in 1614, of the Dutch trading post, Fort Nassau, at present day Albany, New York. The first European settlements in the States of Connecticut, Delaware, New Jersey, New York and Pennsylvania were built by the Dutch beginning in 1624 and formed the Dutch colony of New NetherLands, or Nieuw Nederland. By the end of the 17th century, all of New Netherlands had become the possession of the British crown. Yet the maps of the region still reflect the original Dutch settlements. Brooklyn, Hoboken, Block Island and hundreds more places take their names from the first Dutch colonists. These names hint at the early Dutch role in establishing our nation, an involvement that continued through to the American Revolution.

