


OUR GROG

on special sauce

1.35

Virginia Ham and Crisp
omelet and crisp fried

1.25

monds and Seasoning,
n brown

1.25

uce and spice, barbecued

1.10

n batter and fried in peanut oil

1.25

tter and fried golden

1.25

heese and spice, wrapped

1.00

ON
Tahitian Crab Puffs

1.50

h Sweet and Sour Sauce

1.25

CHICKEN WINGS

1.40

SPECIALTIES

AN
l with Eggs Fried in
in Butter, Bedspring

2.25

AK TAHITIAN
in Butter, served with Fried
atoes, Toasted English Muffin,

2.75

NDWICH
ed on a Toasted Sesame Bun,

2.50

W
erchestnuts and

2.75


OTHERWISE

SPECIAL DINNERS

APPETIZERS	Po-Po (crab puff, stuffed shrimps, prawns)
SOUP	Egg Flower
SALAD	Tiki Bob's or Green Goddess
ENTREES	Pork Chops, Hawaiian 3.85 Filet Mignon, Barbecued 5.25 New York, Barbecued 5.25 Pheasant Chicken, Barbecued 3.75 Triple Thick Lamb Chop, Barbecued 3.80 Oyster Macao 3.25 Su Su Curry, Shrimp or Chicken 3.50 Mahi Mahi from Honolulu 3.50 Sesame Chicken 3.75
VEGETABLE	Banana Sautéed Bedspring Potatoes
DESSERT	Coconut Pineapple Ice Cream, Pineapple Sherbet or Banana Fritters
BEVERAGE	Coffee or Tea

A LA CARTE

SALAD	Tiki Bob's65 Hearts of Lettuce60 Tossed Greens75 Sliced Tomato60 Green Goddess75 Green Goddess with Crab or Shrimp 1.75 Roquefort Salad85
-------	---

MEATS FROM THE BARBECUE

Filet Mignon	4.25
New York Steak	4.25
Pheasant Chicken	2.50
Triple Thick Lamb Chop	3.00

VEGETABLES

Banana Sautéed in Butter75
Mushroom Sauté	1.75
Bean Sprouts75
Bedspring Potatoes50
Onion Rings, French Fried75
Chinese Greens	1.00

DESSERTS

Kona Rum Ice Cream85
Pineapple Fritters60
Banana Fritters45
Pineapple Sherbet35
Fresh Hawaiian Pineapple75
Snowball50
Coconut Honey Ice Cream50
Fresh Papaya75

Polynesian GROG

BEFORE CHOW

Daiquiri Cocktail75
Secrets Bouquet75
La Florida75
Bacardi75
Gimlet75

Pisco Punch85
Honolulu75
Mint Squash75
Tahitian Gold75
Passion Cocktail75
Waikiki75

SERIOUS DRINKING

Super Sneaky Tiki	1.85
(The Mug Is Yours)	
Sneaky Tiki	1.00
Kowloon Ruby75
Rhum, Gum and Lime75
Dr. Funk of Tahiti	1.35
Gun Club	1.35
Eastern Sour (Bourbon)	1.35
Maui Swizzle	1.35
Mai Tai	1.75
Pimm's No. 185
Suffering Bastard	1.35
Tortuga	1.50

Planter's Punch	1.35
Queen's Park Swizzle	1.75
Raffle's Bar Gin Sling	1.35
Fog Cutter	1.35
Scorpion (individual)	1.40
Shark's Tooth85
Tonga	1.00
Tahitian Rhum Punch	1.35
Zombie	1.50
Navy Grog	1.40
Molokai Mike	1.50
Skull and Bones	1.85
(The skull is yours to take home)	
Big Opau	1.50

LIGHT AS A BREEZE

Tiki Fizz85
Ramos Fizz85
Rum Cow85

Banana Cow85
Pino Frio85
Pino Frio (without rum)50

COMMUNITY DRINKING

Tiki Kava Bowl	3.50
(serves 3 or more)	

King Size Kava Bowl	4.00
Tiki for two	2.50

AFTER DINNER

Pink Coral85
----------------------	-----

Green Reef	1.00
----------------------	------

BEFORE GOING TO BED

Coffee Diablo	1.00
Kona Coffee Grog	1.00

Irish Tahitian Coffee85
Hot Buttered Rum85

SEE INSIDE FOR SNACKS'N STUFF

FOR RESERVATIONS CALL ORDWAY 3-5857

WIKI WIKI