

Cabana Specialty Drinks

Daiquiris \$9

White Rum strawberry, mango, blue raspberry or peach

Blue Hawaiian \$9

White Rum, Blue Curacao, pineapple juice, sweet-n-sour

Bahama Mama \$9

Coconut Rum, Dark Rum, pineapple juice, orange juice and grenadine

Rum Runner \$9

A blend of Rums, pineapple and orange juices

Atlantic Breeze \$9

Coconut Rum, cranberry juice and pineapple juice

John Daly \$8⁵⁰

Jeremiah Weed Sweet Tea Vodka and lemonade

Pina Coladas \$9

A traditional pina colada made with White Rum

Mojito \$9

Muddled mint, lime juice, simple syrup, White Rum and club soda

Margarita \$9

Our traditional recipe includes tequila, triple sec, and lime juice

Cabana Cooler \$9

Midori, banana liqueur, Coconut Rum, pineapple juice

Domestic Beers \$5²⁵

Bud Light, Budweiser, Coors Light, Dale's Pale Ale, Michelob Ultra, Miller Lite

Premium Beers \$6²⁵

Corona, Heineken, Stella Artois, Four Peaks Kiltlifter, Smith and Forge Hard Cider, & San Tan Hopshock IPA

Domestic Bucket \$25 Import Bucket \$35

Tax and gratuity not included.

Appetizers

Chips & Salsa GF \$7

Angel's fire-roasted salsa
Add Guacamole or Queso \$2.50

Quesadilla \$10

Artisan cheese blend, heirloom pico,
fire-roasted salsa, chipotle aioli
Add Vegetables \$3, Chicken \$5, Barbacoa Beef \$5, Shrimp \$6

Lemon-Rosemary Hummus \$10

Fresh pita bread

Nachos \$11

Melted cheese, pico, pickled jalapeños,
black olives, black beans, fire-roasted salsa
Add Vegetables \$3, Chicken \$5,
Barbacoa Beef \$5, Shrimp \$6

Waygu Beef Sliders* \$12

American cheese, bacon, baby pickles, house fries

Entrees

Tacos

Tacos with heirloom pico, chipotle aioli, Napa
cabbage slaw, cotija cheese, flour tortillas, chips, fire-roasted
salsa

Chicken \$13, Barbacoa Beef \$15, Shrimp \$14, Ahi Tuna* \$16

Turkey & Brie Sandwich \$14

Boar's Head turkey, brie cheese, heirloom tomato, basil aioli,
shredded lettuce, sourdough bread | Choice of side

The Burger* \$15

Our daily grind of all American beef, toasted brioche bun,
heirloom tomato, shredded lettuce, red onion, pickle | Choice
of side

Available upon request : **Beyond Burger** | Vegetarian

Maui Fish & Chips \$17

Beer battered mahi mahi, mango and roasted red pepper salsa,
crispy garlic-parsley fries, lemon caper aioli

All Beef Hot Dog \$9

100% all beef Kosher dog | Choice of side

Chicken Tenders \$11

Country style breaded chicken tenderloins with garlic-parsley
fries and a buttermilk ranch dressing

Chicken Caesar Salad Wrap \$12

Marinated grilled chicken breast, crisp romaine hearts, Caesar
dressing, toasted pumpkin seeds, tomatoes, cotija cheese |
Choice of side

Sides:

Fruit Salad, Crispy Garlic-Parsley Fries, Onion Rings, Coleslaw, Cottage Cheese

Salads

House Made Dressings & Vinaigrette Options:

Artisan Ranch, Cucumber Ranch, Chipotle Ranch, Thousand Island, Caesar, Mango Vinaigrette,
Champagne Ginger Vinaigrette, Dijon Balsamic Vinaigrette, Apple Basil Vinaigrette

Add Chicken \$5, Barbacoa Beef \$5, Shrimp \$6, Ahi Tuna* \$7

Southwest Salad GF \$12 Full / \$9 Half

Mixed field greens, tomato medley, roasted corn,
cotija cheese, pumpkin seeds, shaved brussels sprouts,
zucchini, carrots, kale, chipotle ranch dressing

The Cobblestone GF \$12 Full / \$10 Half

Mixed field greens, crispy bacon, turkey, julienned eggs, blue
cheese, tomato medley, cucumber buttermilk dressing

Poached Pear Salad \$12 Full / \$10 Half

Arugula, ancient grains, strawberries, tomato medley, cotija
cheese, apple basil vinaigrette

Sonoran Caesar GF \$12 Full / \$9 Half

Hearts of romaine, tomato medley, pumpkin seeds, cotija
cheese, Caesar dressing

Tropical Shrimp Salad \$14 Full

Seasoned shrimp, arugula, mango-red pepper salsa, strawberries,
fresh mint, grilled pineapple, heirloom tomatoes,
apple basil vinaigrette

Please notify your server of any specific food allergies. *These food items are served cooked-to-order, undercooked or raw. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness. Tax and gratuity not included.