

APPETIZERS

MOZZARELLA CHEESE STICKS 6.95
LOADED POTATO SKINS 7.95
CHICKEN TENDERS 8.95
FRIED GREEN TOMATOES 6.95
FRIED PICKLES 6.95
COCONUT SHRIMP 9.95
GOLDEN FRIED CALAMARI 8.95
LOCALLY SMOKED TUNA DIP 7.95
BUFFALO CHICKEN CHEESE DIP 9.95
GATOR BITES 14.95

SOUPS & SALADS

GUMBO 6.95
GARDEN SALAD 6.95
CHICKEN SALAD 11.95
SHRIMP SALAD 11.95

WORLD FAMOUS NACHOS

LOADED WITH ONIONS,
TOMATOES, JALAPEÑOS
AND CHEESE, SERVED WITH
SALSA AND SOUR CREAM

MUCHO NACHOS
WITH ANGUS BEEF 17.95
CHICKEN NACHOS
WITH SEASONED WHITE
CHICKEN 17.95
CAJUN NACHOS
WITH SPICY CRAWFISH TAILS
AND SHRIMP 17.95

18% GRATUITY WILL BE ADDED
TO PARTIES SIX (6) OR MORE.
CHECKS NOT ACCEPTED.

MENU ITEMS AND PRICES
SUBJECT TO CHANGE.

FRESH GULF SEAFOOD

SHRIMP REMOULADE 8.95
ROYAL RED SHRIMP
STEAMED AND SERVED WITH GARLIC
ROSEMARY BUTTER 12.95
FRIED LOCAL BLUE CRAB CLAWS 19.95
PEEL 'N' EAT GULF SHRIMP WITH
HOMEMADE COCKTAIL 13.95
ALABAMA FRESH GULF SHRIMP
AVAILABLE FRIED, GRILLED, BLACKENED
OR STEAMED 14.95
HOMEMADE, OVEN-BAKED LUMP CRAB
CAKES WITH REMOULADE SAUCE 16.95
FRIED SOFT SHELL CRABS WITH

MEUNIERE SAUCE 12.95
NEW ORLEANS BARBECUE SHRIMP
A CLASSIC! FRESH SHRIMP COOKED IN A
LEMONY, GARLIC BUTTER SAUCE SERVED
WITH FRENCH BREAD 13.95
HOT COAL-FIRED ROYAL REDS
WITH GARLIC CHILI BUTTER 13.95
FIRE-GRILLED SURF AND TURF
USDA CHOICE RIBEYE STEAK SERVED
WITH GULF SHRIMP AND STEAMED
SEASONAL VEGETABLES 14.95
SHRIMP AND CRAB SPAGHETTI
GULF SHRIMP AND JUMBO LUMP CRABMEAT
TANGLED WITH CHILIS IN A GARLIC BUTTER
SAUCE 14.95

CONSUMING RAW OR UNDERCOOKED MEAT, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY
INCREASE RISK OF FOODBORNE ILLNESS, ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS

**GULF FISH
BASKET**
MARKET PRICE

**SHRIMP
BASKET**
16.95

**CRAB CLAW
BASKET**
MARKET PRICE

OYSTERS

FRESH LOCAL RAW OYSTERS

ON THE HALF-SHELL MARKET PRICE

OYSTERS ROCKEFELLER WITH SMOKED

BACON AND SPINACH 22.95

GARLIC HERB AND CHIVE

CHARGRILLED OYSTERS 22.95

BURGERS

*SERVED WITH CHOICE OF FRIES,
COLESLAW OR POTATO CHIPS.*

*ADD APPLEWOOD BACON, CHEESE
OR MUSHROOMS FOR \$1 EACH*

PONY BURGER

HALF-POUND ANGUS PATTY WITH
LETTUCE, TOMATO, PICKLES AND
ONIONS 8.95

WORLD FAMOUS SOURDOUGH

CHEESEBURGER

WITH SAUTÉED ONIONS AND MELTED
SWISS CHEESE 8.95

CHILDREN'S MEALS

CHEESEBURGER 5.96

GRILLED CHEESE SANDWICH 4.95

FRIED CHICKEN 5.95

DESSERT

HOMEMADE KEY LIME PIE 5.95

VANILLA BEAN ICE CREAM 3.95

CREAM SODA SHERBET 5.95

SANDWICHES & Po' Boys

*SERVED WITH CHOICE OF
FRIES, COLESLAW OR POTATO
CHIPS. ALL Po'BOYS SERVED ON
TRADITIONAL FRENCH BREAD*

HONEY ROASTED TURKEY & SMOKED

BACON CLUB 9.95

FRIED SOFT SHELL CRAB Po'BOY

WITH LETTUCE, TOMATO AND PICKLES 12.95

IN-HOUSE, SLOW-ROASTED PULLED

PORK SHOULDER SANDWICH

SERVED WITH SWEET BBQ SAUCE 8.95

ALABAMA GULF SHRIMP Po'BOY

FRIED, GRILLED OR BLACKENED WITH LETTUCE,
TOMATO AND PICKLES 13.95

SOUTHERN FRIED OYSTER Po'BOY

WITH LETTUCE, TOMATO AND PICKLES 15.95

FRESH GULF FISH Po'BOY

BLACKENED, GRILLED OR FRIED WITH LETTUCE,
TOMATO AND PICKLE 13.95

CHARGRILLED RIBEYE STEAK SANDWICH

SERVED WITH LETTUCE, TOMATO, SAUTÉED
ONIONS AND SWISS CHEESE 14.95

DRINKS

COKE, FRESH BREWED SWEET/

UNSWEET TEA, COLOMBIAN

COFFEE, DIET COKE, FRESH

ORANGE JUICE, HOT TEA,

SPRITE, FRESH PINEAPPLE JUICE,

HOT CHOCOLATE, DR PEPPER,

CRANBERRY JUICE, BARQ'S ROOT

BEER, BOTTLED WATER, LEMONADE

BEER

- PALE LAGER
 - BUD LIGHT • COORS LIGHT
 - BUDWEISER • MILLER LIGHT
 - CORONA • MICHELOB ULTRA
 - DOS (XX) EQUIS • STELLA ARTOIS
 - RED STRIPE • CORONA LIGHT
 - HEINEKEN • BUSCH LIGHT
 - BUD LIGHT LIME
- IPA's
 - GOODPEOPLE - TUSCALOOSA, AL
- PALE ALE
 - NAKED PIG - BACK FORTY BREWING Co. AL
- HONEY WHEAT ALE
 - TRUCK STOP - BACK FORTY BREWING Co. AL
- AMBER LAGER
 - SAM ADAM'S BOSTON LAGER • YUENGLING
- HARD CIDER
 - ANGRY ORCHARD TRUE CIDER
- AMBER ALE
 - FAT TIRE - NEW BELGIUM BREW Co.
- IRISH STOUT
 - GUINNESS
- WHEAT ALE
 - BLUE MOON WHITE WHEAT ALE
- LOW-CALORIE
 - BUD SELECT 55
- NON-ALCOHOLIC
 - O'DOUL'S

PLEASE ASK ABOUT OUR WIDE SELECTION OF CRAFT BEERS

WINE

CHARDONNAY • ROSÉ
WHITE ZINFANDEL
PINOT GRIGIO • MERLOT
CHAMPAGNE

FROZEN DRINKS & DAIQUIRIS

PIÑA COLADA

A PINK PONY SIGNATURE FROZEN DRINK THAT INCLUDES PREMIUM RUM, COCONUT CREAM AND FRESH PINEAPPLE JUICE

190 CRAZY HORSE

151 OVERPROOF RUM, GRAIN ALCOHOL, ORANGE CREAM AND ORANGE JUICE

MALIBU BUSHWHACKER

MALIBU RUM, DARK CRÈME DE COCOA, IRISH CRÈME AND VANILLA CRÈME

MUDSLIDE

IRISH CRÈME, COFFEE LIQUEUR, CHOCOLATE AND VANILLA CRÈME

CLASSIC STRAWBERRY DAIQUIRI

A PINK PONY SIGNATURE FROZEN DRINK WITH FRESH STRAWBERRIES

JAMAICAN SPECIAL

JAMAICAN OVERPROOF RUM, MALIBU RUM, STRAWBERRY AND ORANGE CREAM

1800 SILVER AGAVE MARGARITA

AVAILABLE FROZEN OR ON THE ROCKS. 1800 AGED AGAVE SILVER TEQUILA, COINTREAU, LIME JUICE AND ORANGE LIQUEUR

BOB MARLEY

STRAWBERRY, PIÑA COLADA, BANANA, MELON, ORANGE, COCONUT RUM AND DARK RUM. SERVED IN A PINK PONY PUB SOUVENIR GLASS (MUST ORDER TWO.)

BEACH BANANA

IRISH CREAM, BACARDI RUM, BANANA CRÈME AND BANANA LIQUEUR

AMARETTO ORANGE BLOSSOM

WITH AMARETTO AND ORANGE CREAM

DRINKS

COCKTAILS

MIMOSA

SEMI-DRY SPARKLING
CHAMPAGNE AND FRESH ORANGE
JUICE WITH ORANGE LIQUEUR

BLOODY MARY

TITO'S HAND-CRAFTED
VODKA AND PREMIUM
TOMATO JUICE SERVED WITH
FRESH CELERY, TOMATOES,
OLIVES, LEMON AND LIMES

MEYER LEMON FRENCH 75

SEMI-DRY SPARKLING
CHAMPAGNE, GIN AND
SIMPLE SYRUP

ICEBERG MARTINI

RASPBERRY VODKA, PEACH,
BLUE CURAÇAO, RASPBERRY
SYRUP AND PINEAPPLE JUICE

RASPBERRY BLAST

TITO'S PREMIUM VODKA,
RASPBERRY, BLACKBERRY,
AMARETTO, AND
LEMON LIME SODA

SEVEN HEADED DRAGON

A PINK PONY PUB LEGEND
THAT HAS A SECRET RECIPE...
AND A FEROCIOUS BITE!

RUM RUNNER

DARK AND LIGHT PREMIUM
RUM, BLACKBERRY, BANANA,
ORANGE, PINEAPPLE,
AND POMEGRANATE

BAHAMA MAMA

DARK PREMIUM RUM, MALIBU
RUM, 151 RUM, PINEAPPLE,
ORANGE AND GRENADINE

BLUE BREEZE

AN EXQUISITE BLEND OF
PREMIUM VODKA AND
MALIBU RUM MIXED WITH
TROPICAL FRUIT JUICES

HURRICANE

MALIBU RUM, PREMIUM DARK
RUM, 151 RUM, PINEAPPLE,
ORANGE AND GRENADINE

CAPTAIN MAI TAI

SPICED PREMIUM RUM,
AMARETTO, TRIPLE SEC,
ORANGE, PINEAPPLE, LIME AND
GRENADINE

STRAWBERRY BEACH BALL

STRAWBERRY VODKA, MELON,
PEACH, PINEAPPLE, ORANGE
AND POMEGRANATE

LONG ISLAND ICE TEA

VODKA, RUM, GIN, TEQUILA,
TRIPLE SEC, SOUR AND COKE

RUM PUNCH

PREMIUM WHITE RUM,
PREMIUM DARK RUM, ORANGE,
PINEAPPLE, AND GRENADINE

LEMON DROP MARTINI

PREMIUM CITRON VODKA,
ORANGE LIQUOR, TRIPLE
SEC, AND LEMON LIQUOR

ULTIMATE WHITE RUSSIAN

CHOCOLATE WHIPPED
CREAM VODKA, COFFEE
LIQUOR, FRESH CREAM AND
A SPLASH OF GODIVA

LOUISIANA HAYRIDE

PREMIUM BOURBON,
IRISH CINNAMON APPLE
WHISKEY, PEACH LIQUEUR,
AND LEMON JUICE

OLD FASHION

WITH PREMIUM RYE WHISKEY
AND ORANGE BITTERS

COPPERHEAD

PREMIUM RYE WHISKEY,
ABSINTH, WORMWOOD
BITTERS, AND LEMON JUICE