

SHAREABLES

• • • • *Ask your server about gluten-free or vegan substitutions* • • • •

STACKED NACHOS 11

Gluten-free

Cheese blend, fondue cheese sauce, pico de gallo, green onions, pickled jalapeños, guacamole, and cilantro lime aioli

Add chicken +3

Add pulled pork +3

PRETZEL STICKS & FONDUE 10

Vegetarian

Bavarian pretzel sticks with fondue cheese sauce

CHARCUTERIE TRAY 16

Fresh mozzarella, tomatoes, prosciutto, seasonal fruit, arugula salad and olive tapenade, served with crostini

DIRTY FRIES 11

Pulled pork, Mama Lil's Peppers, garlic, parsley and steak sauce

CHIPS & SALSA 6

Gluten-free / Vegetarian

Add fondue cheese sauce +2.5

Add guacamole +2.5

WINGS

BONE-IN 13

Large unbreaded chicken wings tossed in your choice of Buffalo, Reverse Buffalo, Asian BBQ or Lemon Pepper (7 pc)

BONELESS 13

Breaded boneless chicken wings tossed in your choice of Buffalo, Reverse Buffalo, Asian BBQ or Lemon Pepper (12 pc)

PIZZA

*Ask your server about gluten-free or vegan substitutions
Substitute gluten-free crust (+2)*

S P I C Y S A L A M I **14**

Spicy capicola, gorgonzola, fontina, mozzarella, parmesan, garlic oil and basil

M A R G H E R I T A **12**

Tomato sauce, basil, fresh mozzarella and parmesan

B B Q C H I C K E N **14**

BBQ sauce, roasted chicken, red onions, cilantro,
Monterey Jack cheese and cheddar cheese

P O K E * **16**

Spring mix, soy-sesame marinade, raw ahi tuna, red onions, sesame seeds,
jalapeños, red bell peppers and Sriracha aioli

* These menu items are cooked to order. Consuming raw or undercooked meats, poultry, seafood, shellfish, eggs, or unpasteurized milk may increase your risk of foodborne illness. Products containing common allergens are stored in the Drive Shack kitchen and may have come into contact with other food items. Not all ingredients are listed. We are not a gluten-free facility and cannot ensure that cross contamination will never occur.

BURGERS

*All burgers prepared with Certified Angus Beef & served with seasoned fries
Substitute a turkey burger, Beyond Burger (+4) or gluten-free bun (+1)
Served with your choice of fries, tots, fruit or side salad (+1)*

PEPPER-CRUSTED **11**

Pepper-crusted beef, steak sauce, bacon, cheddar cheese, lettuce, tomato, red onion and pickles

ALL-AMERICAN **10**

Cheddar cheese, lettuce, tomato, red onion and pickles

BEYOND **14**

Vegan

Lettuce, tomato, red onion and pickles

ADD-ONS* **2 each**

Bacon, guacamole, egg, extra beef patty

* These menu items are cooked to order. Consuming raw or undercooked meats, poultry, seafood, shellfish, eggs, or unpasteurized milk may increase your risk of foodborne illness. Products containing common allergens are stored in the Drive Shack kitchen and may have come into contact with other food items. Not all ingredients are listed. We are not a gluten-free facility and cannot ensure that cross contamination will never occur.

SANDWICHES

Served with your choice of fries, tots, fruit or side salad (+1)

Substitute gluten-free bun (+1)

TURKEY AVOCADO MELTDOWN **11**

Turkey patty, smashed avocado, Swiss cheese, honey mustard, lettuce, tomato, red onion and pickles on a potato bun

PULLED PORK GRILLED CHEESE **11**

Pulled pork, Swiss cheese, cheddar cheese and bacon jam on a toasted sourdough bread

FRIED CHICKEN SANDWICH **12**

Buttermilk fried chicken, Monterey Jack cheese, jalapeño-pickle slaw and chipotle aioli on a hoagie roll

Please notify your server if a member of your party has a food allergy. Our culinary team will make every effort to accommodate you. We are not a gluten-free facility and cannot ensure that cross contamination will never occur.

SALADS & BOWLS

. . . . *Ask your server about gluten-free or vegan substitutions*

ASIAN SALAD **10**

Vegetarian

Napa cabbage, romaine, Mandarin oranges, wonton strips, green onions, cilantro, red bell peppers, carrots and Mandarin orange dressing
Add grilled or buttermilk fried chicken +3

HUMMUS SALAD **10**

Vegetarian

Herbed flatbread, garlic hummus, mixed greens, roasted red peppers, tomatoes, goat cheese, red onions and olive lemon vinaigrette
Add grilled or buttermilk fried chicken +3

TERIYAKI CHICKEN BOWL **13**

Teriyaki chicken, rice, mushrooms, sautéed vegetables and green onions

BBQ CHICKEN SALAD **13**

Buttermilk fried chicken, black bean and corn relish, tomatoes, tortilla strips, Monterey Jack cheese, cheddar cheese and BBQ vinaigrette

Please notify your server if a member of your party has a food allergy. Our culinary team will make every effort to accommodate you. We are not a gluten-free facility and cannot ensure that cross contamination will never occur.