

Cafe Colonnade

Appetizers and Soups

Chilled V-8 or Tomato Juice with Cucumber	.40
Petite Pacific Shrimp Cocktail	1.40
Fresh Ripe Hawaiian Pineapple Wedge	.65
Chilled Half Puna Papaya — Lemon Wedge	.70
Coupe of Fresh Island Fruits	.65
Chilled Tropical Fruit Soup	.55
French Onion Soup Au Gratin	.55
Chef's Daily Selection	.45
Saimin with Char-Siu and Green Onions	1.25

*A subtly flavored seafood broth with noodles,
Chinese smoked pork and green onions.
A Kamaaina favorite.*

Crisp 'n Cool

STUFFED PUNA PAPAYA 2.85
Filled with Bay Shrimp Salad and artfully garnished with hard cooked egg, sliced tomato and asparagus spears.

STUFFED RED RIPE TOMATO 2.25
An intricately carved vine-ripened tomato filled with Sheraton Royal Chicken Salad, topped with hard cooked egg, asparagus spears and chopped macadamia nuts.

POLYNESIAN PINEAPPLE CANOE 2.75
Set sail with this delightful bit of Polynesia. A half pineapple, scooped out and re-filled with pineapple chunks, fresh papaya, banana and wedges of grapefruit, with your choice of cottage cheese or tropical fruit sherbet.

THE PRINCESS' SALAD BOWL 2.95
And it's fit for a King too! A blend of crisply textured greens impeccably selected as the seasons dictate. Topped with thin slices of cheese, turkey and ham, sliced avocado and tomato, hard cooked egg and your choice of dressing.

SHRIMP LOUIE 3.25
Tasty morsels of shrimp served over shredded lettuce. Garnished with hard cooked eggs, asparagus spears, tomato wedges, and our own Louie Dressing.

Executive Special

A generous portion of sliced hot roast beef stacked on a jumbo size French roll and served with mushroom caps, cherry tomato and bell peppers on a skewer

2.75

Bill of Fare

- THE HAWAIIAN LOG** 3.65
Swiss cheese, cured ham, and a pineapple spear rolled up in a generous slice of turkey breast, lightly breaded, then fried to a golden brown. Topped with Mornay sauce.
- FILET OF MAHIMAHİ SAUTE** 2.45
Panfried and served with garden green vegetable, parsley potato, tartar sauce and a wedge of lime.
- CHAR-BROILED STEAK TERIYAKI** 3.65
Served with oriental rice and garden green vegetable.
- BROILED HALF CHICKEN POLYNESIA** 3.25
One-half tender young chicken broiled to perfection and topped with a succulent sweet and sour sauce. Served with oriental rice and garden green vegetable.
- SHRIMP CURRY A LA BENGAL** 3.15
Served over a bed of rice pilaf, garnished with sliced mushrooms and chutney.
- EGGS BENEDICT** 2.65
Two farm fresh poached eggs on slices of cured ham and English muffins topped with hollandaise sauce.
- The above include Sheraton Royal Salad or Soup of the Day and Coffee.*
- THE CHEF'S DAILY TREAT**
Please ask your waitress about today's special entree. Served with your choice of soup or Manoa lettuce salad.

Sandwiches

- Grilled Reuben Sandwich** 2.65
- Teriyaki Sandwich on Toasted Bun** 1.95
- Sheraton Royal Hamburger** 1.80
- Princess Kaiulani Club House** 2.05
- Open Face Tuna Salad or Chicken Salad Sandwich** 1.95
- Bacon, Lettuce and Tomato** 1.60
- The above includes your choice of Hot German Potato Salad or Oven Baked Beans.*
- CALORIE COUNTER** 2.25
One-fourth pound of chopped sirloin with cottage cheese, spiced peach half, sliced tomato, hard-cooked egg and fruit jello.

Sweets

- Sheraton Royal Apple Pie with hot apple cider sauce**
 .75
- Macadamia Cream Pie** .70
- Coconut Cream Pie** .70
- A selection of double rich ice creams and sherbets** .50
- Fresh Pineapple quarter** .55

Beverages

- Sheraton Royal Coffee**
- Pot of Tea**
- Milk Sanka**
- Iced Tea or Coffee**
- Soft Drinks**
 .35

Cafe Colonnade Next to the pool.

Regular luncheon menu is also available.

per glass!

Rose, red or white wine . . . just 65¢

Primo and Schlitz . . . just 65¢ per bottle.

Special beer and wine prices, too. Budweiser,

All for \$2.75, plus tax. Includes beverage.

hungry vacationer.

salad, and you've got a meal to satisfy any

cole slaw and baked beans or hot German potato

deli-style sandwiches ever sliced in Waikiki. Add

carving board to serve up the thickest, juiciest

From Noon to 2 p.m., our Ms. Chef mans the

**"Come see me
for a real lunch
in the Cafe Colonnade."**

**"Come see me
for a real lunch
in the Cafe Colonnade."**

From Noon to 2 p.m., our Ms. Chef mans the
carving board to serve up the thickest, juiciest
deli-style sandwiches ever sliced in Waikiki. Add
cole slaw and baked beans or hot German potato
salad, and you've got a meal to satisfy any
hungry vacationer.

All for \$2.75, plus tax. Includes beverage.

Special beer and wine prices, too. Budweiser,

Primo and Schlitz . . . just 65¢ per bottle.

Rose, red or white wine . . . just 65¢

per glass!

Regular luncheon menu is also available.

Cafe Colonnade

Next to the pool.

Princess Kaiulani Hotel

SHERATON HOTELS AND MOTOR INNS, A WORLDWIDE SERVICE OF IIT

OUR MELON SPECIALS TODAY

Honeydew 1.00

Cantaloupe85

Watermelon85

Princess Kaiulani Hotel
SHERATON HOTELS IN HAWAII
SHERATON HOTELS AND MOTOR INNS, A WORLDWIDE SERVICE OF **ITT**