

LEILANI'S
On the Beach

Chef's Tasting Menu

Served from 4:45 - 5:30pm | \$27

Pūpūs

CHOICE OF ONE

Chilled Prawns

Pickled Maui vegetables, yuzu cocktail sauce

Maui Fresh Salad

Local farmer's bounty, Surfing Goat cheese, toasted mac nuts

BBQ Pork Ribs

All natural Compart Family Farms, honey sambal BBQ sauce

Caesar Salad

Local baby romaine, kale, house caesar dressing, hardboiled egg, parmesan crisps

Fisherman's Chowder

Homemade New England style, local fish, clams, bacon, herbs

Entrees

CHOICE OF ONE

Parmesan Crusted Hawaiian Catch

Lemon caper beurre blanc, Maui vegetables

Surf n Turf Petite Filet & Prawns

Garlic herb butter, whipped potato, Maui vegetables

Ricotta Ravioli

Meyer lemon cream, warm Kula kale, Alii mushrooms

Herb Grilled Hawaiian Catch

Coconut citrus rice, chimichurri

Dessert

CHOICE OF ONE

Apple Banana Bread Pudding

Hawaiian sweet bread, chocolate chips, vanilla bean ice cream

Lilikoi Lemon Bar

tropical fruit, gluten free crust

Our passion for quality starts with our relationships with local farmers, ranchers and fishermen. Enjoy your meal with our family.

Produce sourced from 40+ family-owned Maui farms

Socially conscious all-natural chicken & Compart Family Farms Duroc pork

Fresh Hawaii-caught fish served daily

Chef's Tasting Menu not available on holidays or during special events

 Gluten Conscious – item is prepared with gluten-free ingredients; however, our kitchen is not gluten-free. Please inform your server of any allergies.
*Consuming raw or undercooked foods may increase your risk of foodborne illness.