

BENIHANA®

SPECIALTY COCKTAILS


BENIHANA PUNCH 12.

Myers's Platinum Rum with strawberry and peach liqueurs and tropical fruit juices.

Enjoy in a signature mug. 20.

MAI TAI 12.

Myers's Platinum Rum with orgeat syrup, Angostura bitters, tropical fruit juices and Myers's Dark Rum float.

BENIHANA MOJITO 12.

Bacardi Silver Rum and Benihana Sake with fresh limes and mint.

COCONUT MOJITO 12.

Cîroc Coconut Vodka and Malibu Rum with coconut, pineapple, fresh limes and mint.

WHITE PEACH SAKE SANGRIA 12.

White wine and Benihana Sake with white peach and passion fruit purées and pineapple juice.

TOKYO MULE 12.

Tito's Handmade Vodka and Benihana Sake with crushed cucumber, fresh lime and ginger beer.

HAIKU COLADA 12.

Malibu Rum with pineapple and coconut and a strawberry purée swirl (frozen).

EXOTIC MOJITO 12.

Malibu Mango Rum with passion fruit purée, pineapple juice, fresh limes and mint.

STRAWBERRY WHISKEY SMASH 12.

Maker's Mark Bourbon and Choya Plum Liqueur with fresh strawberries, lemon and aromatics.

RED PLUM SAKE SANGRIA 12.

Red wine, Benihana Sake and plum wine with pomegranate and orange juice.

YUZU MARGARITA 12.

Patrón Silver Tequila and Combier Orange Liqueur with organic agave nectar and yuzu sour mix.


BLUE OCEAN PUNCH BOWL 40. *For two or more.*

A tropical blue concoction with Malibu Rum, New Amsterdam Pineapple Vodka, sake, blue curaçao and tropical fruit juices.

BABY BLUE OCEAN 12. *Single serving.*


ENJOY FRESH FRUIT,
JUICES, PUREES AND
PREMIUM SPIRITS.

SIGNATURE MARTINIS 11. EACH

BENI-TINI

Grey Goose Vodka and iichiko shochu with hibiscus infused tea and passion fruit purée.

LYCHEE BLOSSOM

Absolut Vodka and St-Germain Elderflower Liqueur with lychee purée and pineapple juice.

RISING SUN LEMON DROP

Ketel One Citroen Vodka and Cointreau with fresh lemon juice and PAMA Pomegranate Liqueur with a sugar rim.

TIKI MARTINI

Svedka Mango-Pineapple Vodka with calpico, fresh lime juice and Peychaud's Bitters.

1964 SAKETINI

Grey Goose Vodka with fresh cucumber slices, Benihana Sake and a splash of Plum Wine.

SIGNATURE BENIHANA MUGS 8. EACH

With a Specialty Cocktail - add 10. Mug selection may vary by location.

