

Main corner, Brasilito

Hours

Mon-Fri, 11am-midnight
Sat-Sun, 10am-midnight

Phone: +506 4702-0826

costarica@

lucysretiredsurfers.com

LucysCostaRica

Specialties

Only for the brave: Our infamous scorpion shot

◆ Lucy's Retired Surfers Bar & Restaurant: Coastal Cuisine

Beachfront restaurant and bar serving unique coastal fusion dishes and cocktails featuring the freshest ingredients in Guanacaste!

Lucy's is more than just a restaurant, it's a lifestyle. With locations in some of the most tubular spots around the world (New Orleans, Key West, Costa Rica and Aruba), we know how to have a good time. Let the sea breeze and sound of the waves remind you that when you're here you're always on vacation. At Lucy's we're serious about our grub – we've got all your classic favorites like burgers and nachos, as well as our signature coastal bites with a touch of Pacific flair. Our one-of-a-kind drinks are the perfect way to cool down after a long day at the beach, and we keep them flowing all day (and night!) long. Lucy's' daily food and drink specials are boat-to-table and will give you something new to try every day. With live music, a radical bar scene and six large-screen TVs, Lucy's is Guanacaste's hottest new bar and restaurant!

MENU SELECTIONS

Shaka Ceviche c5,500

Delicious fresh local fish and shrimp in a citrus marinade topped with avocado

Avocado Fritas c5,500

Beer-battered avocado slices served with black bean salsa and homemade ranch

Cheese Quesadilla c5,000

Flour tortilla overflowing with melted cheese, served with pico and guacamole

Serious Nachos c6,700

Fully loaded nachos topped with beans, pico, sour cream, and our rockin' guac

The Juicy Lucy c7,500

Our famous 8 oz. burger served on a brioche bun with Lucy's special sauce

Bacon Brie Chicken Sandwich

Grilled marinated chicken breast topped with bacon, brie, tomato, and spinach

Tsunami Tuna Salad c6,500

Freshly seared yellowfin served over spring mix with fresh fruit and feta

Blackened Fish Tacos c6,000

Blackened local fish topped with mango-pineapple slaw and avocado crema

Pao Pao Shrimp Tacos c6,500

Fried or grilled shrimp tossed in a sassy pao pao sauce, topped with cabbage slaw

Flank Steak Tacos c6,500

Marinated flank steak topped with jalapeño chimichurri and queso fresco

Whole Red Snapper Casado c8,000

Served with island rice, black beans, and a side salad

N'awlins Surf n' Turf c10,000

Marinated flank steak served with head-on Cajun BBQ shrimp and roasted potatoes