

HAPPY HOUR

GENERAL MANAGER
AMAN KHEIRI

SERVED FROM 2-5 PM

EXECUTIVE CHEF
ALEX STANISLAW

WINES BY THE GLASS (6.0Z POUR)

CANYON ROAD HOUSE WINES <i>Pinot Grigio, Chardonnay or Cabernet Sauvignon</i>	6
LA MARCA <i>Prosecco - Veneto, IT</i>	8
YES WAY ROSÉ <i>French Blend - FR</i>	8
CHAPOUTIER 'BELLERUCHE' <i>Grenache, Cinsault, Syrah, Rhone, FR</i>	9
JERMANN <i>Pinot Grigio - Friuli, IT</i>	9
J VINEYARDS <i>Pinot Gris - California</i>	9
WHITEHAVEN <i>Sauvignon Blanc - Marlborough, NZ</i>	10
LAGUNA <i>Chardonnay - Russian River Valley, CA</i>	11
BEAULIEU VINEYARD 'BV' <i>Merlot - Napa, CA</i>	10

COCKTAILS - ALL \$11

ALOHA BITE

Kapena Chili Tequila + Strawberry Puree +
Lime Sour

MAI TAI

Hawaii's Most Popular Drink! White Rum +
Dark Rum + Our "Secret" Mai Tai Mix

STRAWBERRY MINT

LEMONADE

New Amsterdam Pink Whitney Vodka +
Lemonade + Strawberry Puree + Mint

SEA HOUSE MULE

New Amsterdam Vodka + Lilikoi Puree + Lime Juice +
Thai Basil

SEA HOUSE SUNSET

Diplomatico Planas + Dark Rum Float +
Pineapple Juice, Lemon + Orgeat

BEER

DRAFTS \$6

ELYSIAN SPACE DUST IPA

KONA BREWING BIG WAVE

KONA BREW LEMONGRASS LUAU

MANGO CART WHEAT ALE

MAUI BREWING CO. BIKINI BLONDE

KONA BREWING GOLD CLIFF IPA

BOTTLES

BUD LIGHT 4

COORS LIGHT 4

CORONA 5

HEINEKEN 5

STELLA ARTOIS 5

CANS

10 BARREL CUCUMBER SOUR 5

10 BARREL GUAVA SOUR 5

KONA LONGBOARD 5

KONA TROPICAL PUNCH 5

ISLAND SELTZER

HAPPY HOUR

GENERAL MANAGER
AMAN KHEIRI

SERVED FROM 2-5PM

EXECUTIVE CHEF
ALEX STANISLAW

KULA ONION SOUP Petite marmite + sherry + brandy + cheesy crouton	8
CRISPY "CAULIFLOWER" WINGS Hawaiian style tamari-chili BBQ sauce + house ranch	7
POKE NACHOS Sashimi grade ahi tuna + Kula onion + tomato + limu + wonton + wasabi aioli + sweet soy + sriracha aioli	8
LANI RIBS Asian BBQ + pineapple slaw	7
CRISPY CHICKEN WINGS House made Hawaiian BBQ sauce	6
BBQ PORK SLIDERS (2) Pulled Kalua pork + smokey BBQ sauce + brioche bun	7
CRISPY KAPALUA ROLL Macadamia nut-panko crust + blue crab salad + avocado + Asian slaw + seaweed salad + soy mustard	8
CLASSIC COCONUT SHRIMP Tropical fruit salsa + Asian slaw + sweet thai chili sauce	7
SEARED AHI Spicy seared ahi + mixed greens + sesame ginger vinaigrette + sriracha aioli	8
AHI POKE BOWL Wakame seaweed salad + Asian slaw + sushi rice + wonton crisps	8
CRISPY CALAMARI Furikake panko crust + marinara + mango mustard	7
HURRICANE FRIES Sriracha aioli + furikake + green onion	7
GARLIC FRIES Garlic oil + salt + pepper + parmesan sprinkles + parsley	7
CRISPY FRIED THREE CHEESE RAVIOLI Spicy marinara + parmesan sprinkles	7
HOUSE CAESAR SALAD Baby romaine + croutons + pecorino romano + house made Caesar	6
PANKO CRUSTED BLUE CRAB CAKES Crab + green onions + red pepper + tomato salsa + wasabi cocktail sauce	8
WATERMELON SALAD Sheep's milk feta + arugula + shaved sweet Kula onion + EVOO + balsamic drizzle	7