

this guy named **buster**
loved **fine food & drink**
this guy named
dave loved all things
fun & games

In 1982, Dave & Buster created a place everyone loved They built a Million Dollar Midway where you can play 18, fire off 1,000 rounds and never, ever drive 55. They built a bar where you can order a top-shelf concoction, choose from a multitude of beers or sip a \$1M Margarita. And they built a restaurant where 12 oz steaks, double burgers and ridiculously tasty culinary creations are cooked up just for you. Almost 30 years later with more locations, bigger games, cooler cocktails, and of course, your favorite foods, Dave & Buster's is still the # 1 place to Escape into Play

LONG ISLAND ICED TEAS

D&B TNTea®

Our dynamite version of the classic Long Island Iced Tea! We blend ABSOLUT® vodka, Tanqueray® gin, and BACARDI® Superior rum, then add Grand Marnier®, sweet 'n' sour and Coca-Cola®. Served in a souvenir glass that's yours to keep.

Skyline Long Island Iced Tea

Our elevated version with SKYY® Vodka, BACARDI® Superior rum, Beefeater® gin, triple sec, Minute Maid® Lemonade and Coca-Cola®.

Skinny Skyline Long Island Iced Tea

A low calorie classic made with SKYY® Vodka, BACARDI® Superior rum, Beefeater® gin, triple sec, low calorie sour mix and Diet Coke®.

Texas Sweet Tea

Refresh your day with BACARDI® Limón, Seagram's® Sweet Tea Vodka and Minute Maid® Lemonade topped with Coca-Cola®

Berry Berry Berry Tea

A triple super-fruit blend of Blueberry, Açai, & Pomegranate with ABSOLUT® Berri Açai, DeKuyper® Razzmatazz®, Seagram's® Sweet Tea Vodka and Minute Maid® Lemonade.

Long Island Peach Tea

Mmm, peachy! Smirnoff® vodka, peach schnapps, Southern Comfort® and Captain Morgan Original Spiced Rum® with sweet 'n' sour and Sprite®

MARGARITAS

Million Dollar Margarita

Our flagship cocktail mixes Hornitos® Reposado 100% Blue Agave Tequila with Tuaca® liqueur and Grand Marnier® to deliver this delicious premium margarita.

Perfect Patrón Margarita

Patrón® Silver tequila and Patrón® Citrónge create the perfect Margarita. Only decision is rocks or frozen.

Strawberry Banana Margarita

Life is sweet when we mix 1800® Silver tequila with Crème de Banana, Strawberry Bacardi® Premium Mixer and Cointreau®.

Skinny Margarita

A low calorie classic made with Margaritaville Tequila Gold®, triple sec and low calorie sour mix.

Jose Cuervo Top Shelf

Move your margarita up a notch by using Jose Cuervo® Especial tequila and Cointreau®. Served frozen or on the rocks.

Watermelon Margarita

This pick of the patch will have your mouth watering. Made with Hornitos® Reposado 100% Blue Agave tequila, DeKuyper® Watermelon Pucker®, lime juice and cranberry juice for a taste of summer anytime.

18% gratuity added to parties of 8 or more.

.....

SIGNATURE DRINKS

D&B TNTea®

Our dynamite version of the classic Long Island Iced Tea! We blend ABSOLUT® vodka, Tanqueray® gin, and BACARDI® Superior rum, then add Grand Marnier®, sweet 'n' sour and Coca-Cola®. Served in a souvenir glass that's yours to keep.

Perfect Patrón Margarita

Patrón® Silver tequila and Patrón® Citrónge create the perfect Margarita. Only decision is rocks or frozen.

Million Dollar Margarita

Our flagship cocktail mixes Hornitos® Reposado 100% Blue Agave Tequila with Tuaca® liqueur and Grand Marnier® to deliver this delicious premium margarita.

Walk The Plank

Created by our mixologist in Irvine, CA, and fun to drink even if you haven't done anything naughty. Captain Morgan Original Spiced Rum®, Malibu® Coconut rum, Peach Schnapps, pineapple juice, orange juice and pomegranate syrup.

Hawaiian Mai Tai

What happens in the islands stays in the islands, but we couldn't resist bringing back this recipe of Captain Morgan Original Spiced Rum®, BACARDI® Superior rum, triple sec, lime, pineapple and orange juices with a Myers's® Original Dark Rum floater.

Snow Cone

This one comes on like a snowstorm in summer. It's DeKuyper® Watermelon Pucker®, Malibu® Coconut rum, Three Olives® Cherry vodka, blue curacao, Sprite® and pomegranate syrup over shaved ice. Got the shivers yet?

Traditional Mojito

Nothing beats a refreshing mojito. Enjoy Cuba's traditional cocktail that blends BACARDI® Superior rum, mojito mix, fresh mint leaves, lime and a splash of club soda.

.....

GOOSE YOUR COCKTAIL

Up your game by creating your own Grey Goose® cocktail. You call it!

Need some help with ideas?

We have a ton of ingredients including cranberry juice, orange juice, Minute Maid® Lemonade, Sprite®, Tonic Water, Bloody Mary mix and many more.

18% gratuity added to parties of 8 or more.

SNOW CONE • D&B TnTEA®

WALK THE PLANK • HAWAIIAN MAI TAI

MOUNTAIN O' NACHOS

PHILLY STEAK ROLLS

CHICKEN TORTILLA SOUP

.....
STARTERS

Mountain O' Nachos

Fresh tortilla chips piled high and smothered with spicy ground beef & melted queso, topped with black beans, jalapeños, tomatoes, lettuce, fresh guacamole and sour cream. Serves three-four.

Philly Steak Rolls

Crispy eggrolls stuffed with Philly steak and melted cheese. Sprinkled with banana peppers and served with sweet & spicy ketchup and cheese sauce for dipping.

Spinach Dip

Served with warm tortilla chips and salsa.

Buffalo Wings (Regular or Boneless)

Eight jumbo chicken wings served hot & crispy. Try our Original or Firehouse. Served with your choice of ranch or bleu cheese dressing. Add seasoned french fries or sweet potato fries for an additional price.

Grilled Chicken Nachos

Individual tortilla chips topped with seasoned grilled chicken, jalapeños, black beans, tomatoes and melted cheese. Served with sour cream and salsa.

Cheesesticks

Crispy breaded mozzarella served with a side of marinara sauce.

Potato Skins

Crispy potato halves filled with melted cheese, crispy bacon and green onions. Served with sour cream.

Edamame

Whole soybeans steamed and tossed with kosher salt.

.....
SOUPS

Chicken Tortilla Soup

Shredded chicken, chopped tomatoes and Mexican spices blended together for a southwestern start to your meal! Sprinkled with cheese and tortilla strips. ¡Olé! Cup

Broccoli Cheddar Soup

A flavorful, creamy treat filled with loads of broccoli florets, and then topped with cheese. Eating your vegetables just got cheesier. Cup

.....

EVEN MORE STARTERS

Bar Burgers & Wings Platter*

Everyone's 2 favorites all on 1 plate! Four mini-cheeseburgers on King's Hawaiian® rolls, paired with our Original Buffalo Wings. Served with seasoned french fries.

Appetizer Trio

Three of D&B's best for 3X the fun! Buffalo Wings, crispy potato skins and queso served with tortilla chips. Servings for two or four.

Grilled Chicken Quesadillas

Grilled chicken, poblano and jalapeño peppers with cilantro, and a blend of melted Mexican & cheddar cheeses grilled in a cheddar jalapeño flour tortilla. Served with sour cream and salsa.

Loaded Queso

Our supercharged queso with spicy beef, guacamole, pico de gallo, and sour cream served with warm corn tortilla chips and salsa.

Order it "unloaded", comes with queso, salsa and warm corn tortilla chips.

Cheddar Cheesy Fries

You get lots of our Dave & Buster's fries, lots of cheddar cheese, lots of bacon bits and LOTS of extra napkins. Topped with green onions and served with Ranch dressing.

Soft Pretzel Bites

Get ready for some fun at the table. Fresh baked soft pretzels served warm with a trio of dips: sweet honey mustard, spicy horseradish mustard and cheddar cheese sauce.

.....

SMALL SALADS

House Salad

Fresh salad greens, topped with grape tomatoes, shredded cheese and crispy tortilla strips, served with your choice of dressing.

Sweet Apple Pecan Salad

Baby greens, crisp apple slices, candied pecans and crumbled bleu cheese, tossed with Raspberry Vinaigrette.

Caesar Salad

Romaine tossed with garlic-cheese croutons, Parmesan cheese and Roasted Garlic Caesar dressing.

SIGNATURE DRESSINGS:

Buttermilk Ranch, Roasted Garlic Caesar, Bleu Cheese, Honey Mustard, Balsamic Herb Vinaigrette & Raspberry Vinaigrette.

18% gratuity added to parties of 8 or more.

***UNDERCOOKED FOOD OPTION:
CONSUMING RAW OR UNDERCOOKED MEATS,
POULTRY, FISH/SHELLFISH OR EGGS MAY
INCREASE YOUR RISK OF FOODBORNE ILLNESS,
ESPECIALLY IF YOU HAVE CERTAIN MEDICAL
CONDITIONS.**

BAR BURGERS & WINGS PLATTER*

GRILLED CHICKEN QUESADILLAS

SWEET APPLE PECAN SALAD

FIRE GRILLED SALMON*

BAKED CHICKEN & SHRIMP ALFREDO

SIGNATURE ENTREES

Black Jack BBQ Chicken

Two chicken breasts, grilled and glazed with our sweet BBQ sauce made with Jack Daniel's®. Served with loaded garlic mashed potatoes and fresh seasonal vegetables.

Chicken & Shrimp Tsunami

A tidal wave of flavor! A grilled chicken breast and two grilled shrimp skewers, topped with pineapple pico de gallo and basted with a sweet & spicy Thai Chili glaze. Served with citrus rice and fresh seasonal vegetables.

Fire Grilled Salmon*

Center cut Atlantic salmon rubbed with Louisiana spices, chargrilled and topped with four peppercorn garlic butter. Served with sautéed spinach and spicy rice medley.

Goldfingers

One of D&B's all-time original favorites. Crispy fried chicken tenders, served with seasoned french fries and chipotle honey sauce. The ultimate fuel for your Midway fun!

Build Your Own Soft Tacos*

Marinated NY steak, chicken breast or tender shrimp served with crisp lettuce, pico de gallo, sour cream, cheddar cheese, fresh-made guacamole and warm soft tortillas. Served with a side of spicy rice and black beans. Steak, Chicken or Shrimp.

Chargrilled Atlantic Salmon*

Atlantic salmon seasoned with fresh herbs or glazed with our signature Huli ginger sesame sauce. Served with citrus rice and fresh seasonal vegetables.

Fried Shrimp Platter

Tender shrimp fried crispy and served with chipotle honey sauce and seasoned french fries.

PASTA

Cajun Shrimp Alfredo

Succulent shrimp sautéed with Creole spices, tomatoes and mushrooms in a Cajun Alfredo sauce served over linguine.

Parmesan Chicken Alfredo

Two Parmesan-crusted chicken breasts served over linguine in an Alfredo sauce.

THE MAC! & Cheese

Grilled seasoned chicken breast and applewood smoked bacon tossed with cavatappi pasta and creamy aged sharp cheddar cheese sauce. Topped with a garlic breadcrumb crust and baked brown and bubbly.

Blackened Chicken Pasta

Blackened chicken breast served over linguine in a Cajun Alfredo sauce with tomatoes and mushrooms.

Baked Chicken & Shrimp Alfredo

Plump shrimp and grilled chicken breast sautéed with mushrooms and sundried tomatoes tossed with cavatappi pasta and a three-cheese Alfredo sauce. Topped with a garlic breadcrumb crust and baked until brown and bubbly.

18% gratuity added to parties of 8 or more.

*"UNDERCOOKED FOOD OPTION:
CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, FISH/
SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE
ILLNESS, ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS."

D&B Favorites

.....
S T E A K S

Black Jack New York Strip*

12oz New York Strip marinated and glazed with our sweet BBQ sauce made with Jack Daniel's®. Served with loaded garlic mashed potatoes and crispy frazzled onions.

Chargrilled New York Strip*

12oz New York Strip hand-seasoned with fresh cracked pepper. Served with loaded garlic mashed potatoes and crispy frazzled onions.

Peppercorn New York Strip*

12oz New York Strip topped with herbed Boursin cheese and peppercorn sauce. Served with loaded garlic mashed potatoes and crispy frazzled onions.

Teriyaki Sirloin Steak*

Chargrilled 8oz Sirloin marinated and glazed with our sweet Teriyaki sauce. Served with loaded garlic mashed potatoes and crispy frazzled onions.

Black Jack BBQ Sirloin Steak*

8oz Sirloin glazed with our sweet BBQ sauce made with Jack Daniel's®. Served with loaded garlic mashed potatoes and crispy frazzled onions.

Chargrilled Sirloin Steak*

8oz Sirloin hand-seasoned with fresh cracked pepper. Served with loaded garlic mashed potatoes and crispy frazzled onions.

Peppercorn Sirloin Steak*

8oz Sirloin topped with herbed Boursin cheese and peppercorn sauce. Served with loaded garlic mashed potatoes and crispy frazzled onions.

Add Shrimp to any Entrée for an additional price.

.....
R I B S & C O M B O S

Black Jack BBQ Chicken & Ribs

Rack of ribs and chicken breast served with loaded garlic mashed potatoes, crispy frazzled onions and our sweet BBQ sauce made with Jack Daniel's®.

Black Jack BBQ Ribs

Slow-cooked, tender and juicy "St. Louis style" pork ribs glazed with sweet BBQ sauce, made with Jack Daniel's®. Served with loaded garlic mashed potatoes. 1/2 Rack or Full Rack.

Island Grilled Trifecta*

Skewers of honey-teriyaki glazed sirloin steak, seasoned chicken breast and tender shrimp, grilled and served on a bed of spicy rice medley. Served with pineapple pico de gallo, Teriyaki BBQ sauce, and mango citrus sauce for dipping.

U N D E R 6 0 0 C A L O R I E S

Cabo-Style Chicken

Two 5oz chicken breasts lightly seasoned and char-grilled, topped with pineapple pico de gallo and served with spicy rice and steamed fresh vegetables.

Mango Citrus Shrimp Skewers

Three skewers of Louisiana spice-rubbed shrimp char-grilled and basted with mango citrus glaze served with spicy rice and steamed fresh vegetables.

Cajun Sirloin Steak*

8oz USDA Choice Top Sirloin Steak dry-rubbed with Louisiana spices, char-grilled and served with spicy rice and steamed fresh vegetables.

Calories based on standard recipes. Variations in ingredients or preparation, or guest substitutions may increase or decrease calories.

TERIYAKI SIRLOIN*

BLACK JACK BBQ CHICKEN & RIBS

ISLAND GRILLED TRIFECTA*

THE BOSS CHICKEN CLUB

THE PHILLY CHEESESTEAK

GRILLED STEAK SALAD*

SANDWICHES

The Boss Chicken Club

Seven layer powerhouse. Grilled chicken breast, applewood smoked bacon, creamy garlic-herb cheese, lettuce, tomato, avocado spread and frazzled onions on a toasted whole-wheat bun with secret sauce. Seasoned french fries on the side.

Double Stacked Chicken Parm Sandwich

Two sautéed herb breaded chicken breasts topped with melted provolone and Parmesan cheeses, seasoned tomato slices, and a touch of marinara sauce on a toasted ciabatta roll. Served with Caesar salad and marinara sauce for dipping.

Roasted Turkey Avocado BLT

Oven-roasted turkey breast on whole wheat, multi-grain bread with applewood smoked bacon, fresh avocado, lettuce, tomatoes and mayo. Served with seasoned french fries.

The Philly Cheesesteak

Thin slices of steak on a warm hoagie roll (both imported from South Philly). Topped with cheese. Served with seasoned french fries. Available with grilled onions, mushrooms or green bell peppers.

BIG SALADS

Grilled Steak Salad*

Grilled sirloin steak, sliced and served over spinach, romaine lettuce, baby greens and grape tomatoes, tossed with crumbled bleu cheese, candied pecans and Balsamic Herb Vinaigrette dressing. Garnished with crispy frazzled onions.

Parmesan-Crusted Chicken Caesar

Sautéed chicken breast crusted in Parmesan and served over romaine lettuce with garlic-cheese croutons and Parmesan cheese, and tossed with Roasted Garlic Caesar dressing.

Southwestern Salad with Grilled Chicken

Chipotle-honey glazed grilled chicken breast, sliced and tossed with romaine lettuce, tortilla strips, Mexican cheeses, onions, avocado and pico de gallo in a Chipotle Ranch Dressing.

Buffalo Chicken Salad

Crispy chicken tossed in our original D&B Buffalo Wing sauce, then piled high on a bed of romaine, baby greens, and spinach. Topped with crispy frazzled onions, grape tomatoes, bleu cheese crumbles, and julienned celery and carrots. Served with your choice of bleu cheese or ranch dressing.

Sweet Apple Pecan Salad with Grilled Chicken

Lemon-herb grilled chicken breast, crisp apple slices, candied pecans and crumbled bleu cheese tossed with crisp greens in Raspberry Vinaigrette.

18% gratuity added to parties of 8 or more.

*"UNDERCOOKED FOOD OPTION: CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, FISH/SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS, ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS."

.....

BURGERS

All our hamburgers are served with seasoned french fries, lettuce, tomato, onions and pickles. Substitute sweet potato fries for an additional price.

Buster's™ Cheeseburger*

A half-pound burger with American cheese. Add applewood smoked bacon for an additional price.

The BLT Turkey Burger

Grilled lean ground turkey with sliced applewood smoked bacon, crisp lettuce, sliced ripe tomato, onion and pickles served on a toasted whole wheat bun with a side of sweet potato fries.

The Gardenburger™

Chargrilled and specially seasoned veggie burger. Add American cheese for an additional price.

Black Jack BBQ Cheeseburger*

A half-pound burger with American cheese and our sweet BBQ sauce made with Jack Daniel's®.

Dave's™ Double Cheeseburger*

Double meat. Double cheese. Need we say more?

DAVE'S™ DOUBLE CHEESEBURGER*

.....

BAR BURGERS & CHICKS

The Original Bar Burgers*

Four mini-cheeseburgers on King's Hawaiian® rolls with American cheese and secret sauce. Served with seasoned french fries.

BBQ Pork Sliders

BBQ pork slow roasted, shredded then piled high on King's Hawaiian® rolls with dill pickles and coleslaw. Served with a side of BBQ sauce and seasoned french fries.

Buffalo Bar Chicks

Crispy chicken tenders, tossed in our original wing sauce, drizzled with bleu cheese dressing, and topped with lettuce and tomatoes on warm rolls. Served with seasoned french fries.

BUFFALO BAR CHICKS

.....

SIDES & EXTRAS

Five Grilled or Crispy Fried Shrimp

Loaded Garlic Mashed Potatoes

Spicy Rice Medley

French Fries

Sautéed Spinach

Coleslaw

Sweet Potato Fries

Fresh-Made Guacamole

Citrus Rice

Frazzled Onions

Macaroni & Cheese

Fresh Seasonal Vegetables

SWEET POTATO FRIES

.....
LUNCH

Served Monday thru Friday
from opening until 5 pm.

The Philly Cheesesteak

Thin slices of steak on a warm hoagie roll (both imported from South Philly). Topped with cheese. Served with seasoned french fries. Available with grilled onions, mushrooms or green bell peppers.

Black Jack BBQ Chicken

Grilled chicken breast, glazed with our sweet BBQ sauce made with Jack Daniel's®. Served with loaded garlic mashed potatoes and fresh seasonal vegetables.

Parmesan Chicken Alfredo

Parmesan-crusted chicken breast served over linguine in an Alfredo sauce.

Blackened Chicken Pasta

Blackened chicken breast served over linguine in a Cajun Alfredo sauce with tomatoes and mushrooms.

Goldfingers

Crispy fried chicken tenders, served with seasoned french fries and chipotle-honey sauce.

Grilled Chicken Caesar Salad

Sliced, grilled chicken breast served over romaine lettuce with garlic-cheese croutons and Parmesan cheese tossed in Roasted Garlic Caesar dressing.

.....
BEVERAGES

Fountain Drinks

- Coca-Cola®
- Diet Coke®
- Sprite®
- Hi-C® Pink Lemonade
- Dr Pepper®

Coffee and Tea

- Regular & Decaf Coffee
- Hot Tea
- Brewed Regular & Peach Iced Tea

Minute Maid®

- Pineapple Juice
- Orange Juice
- Cranberry Juice
- Lemonade

Other Beverages

- San Pellegrino®
- Nestlé Waters® Regional Spring Water
- IBC Root Beer
- Red Bull® ENERGY DRINK
- Red Bull® SUGARFREE

Frozen & Blended

Tropical Smoothie

An island getaway. A savory blend of strawberry, coconut, pineapple and Red Bull®.

Million Dollar Slush

A blend of Sweet & Sour, orange juice and Red Bull®. Tastes like a million bucks.

Handmade Shakes

Made with real ice cream, hand dipped and blended until smooth. Available in chocolate, vanilla and strawberry.

Strawberry Slush

Having trouble "picking" a flavor? Look no further. Our strawberry slush made with Red Bull® has all you need to satisfy your thirst.

STRAWBERRY SLUSH

HANDMADE SHAKE

Complimentary refills available for all fountain drinks, coffee and iced tea.

18% gratuity added to parties of 8 or more.

your ticket to the best deal in town

sun – thurs open to close
fri & sat until 5 pm

eat & play combo

* eat & play combo does not include tax and gratuity. price may vary by location.

starting at \$15.99

choice of over 20 entrées & a \$10 game card

ask your server to charge up your
power card

the 1 and only way to taste sweet victory on
100's of different games

It's super easy to jump into the games when you're done eating. Add a Power Card to your check and hit the Midway. Ask your server today.

\$10 = 48 chips

\$20 = 100 chips

\$25 = 135 chips

\$35 = 200 chips

\$50 = 300 chips

BEST BUY

**GET
25%
MORE**

supercharge

+\$2 (+12 chips)

+\$3 (+25 chips)

+\$3 (+35 chips)

+\$4 (+50 chips)

+\$5 (+75 chips)

\$5 = 24 chips also available. Power Cards are rechargeable.
\$2 activation fee for NEW Power Cards includes 10 Chips.

mega play

mega value!

\$75 = 550 chips

\$100 = 750 chips

4-player pack

includes **free** supercharge

4

\$25 cards = 170 chips each

\$35 cards = 250 chips each

\$50 cards = 375 chips each

be a

VIP

VERY IMPORTANT PLAYER

join the rewards program

\$10 free
get

game play

& monthly offers on food, games & fun

join now at the in-store rewards kiosk
or at daveandbusters.com

.....
DESSERTS

New York Cheesecake

Our classic NYC cheesecake guaranteed to be rich, creamy and delicious. Served with warm caramel and pecans or with raspberry sauce.

Belgian Chocolate Fondue

A dessert made for sharing. Fresh fruit and sweet dessert bites served with rich, melted semi-sweet chocolate for dipping.

Bananas Foster Pie

Chilled banana pudding and vanilla sponge cake layered in a cinnamon-graham pastry with rum sauce and warm caramel.

Triple Layer Chocolate Cake

A scrumptious slice of triple-layer chocolate cake filled with rich and creamy chocolate frosting.

Hot Sugared Donut Holes

A basketful of warm sugar-coated plain and chocolate donut holes with raspberry and chocolate dipping sauces.

Ginormous Brownie Sundae

Two house-made chocolate chip pecan brownies hot and fresh from the oven. Two scoops of hand-dipped vanilla bean ice cream covered with three classic sauces: chocolate, caramel and raspberry with fresh strawberries. Finished with creamy whipped topping and a maraschino cherry.

Products may contain nuts or may have been produced in a facility that contains nuts.

NEW YORK CHEESECAKE

TRIPLE LAYER CHOCOLATE CAKE

BELGIAN CHOCOLATE FONDUE

HOT SUGARED DONUT HOLES

BANANAS FOSTER PIE

GINORMOUS BROWNIE SUNDAE

27 people in the bar think they can beat you in **skee-ball** **18** chances to play with your food
always an abundance of hot chicks
[as in chicken nachos, chicken alfredo & chicken club]
the only place in town with 365 days of zombies
3 people in history have been hit by meteorites - you weren't one of them **4x12**
(that's reason enough to celebrate) the ratio of wet naps to bbq ribs

