
specialty COCKTAILS

BubblesROSÉ

AMBER, MY DEAREST 19
monkey shoulder scotch, all spice dram
benedictine, maple, cranberry lemon
angostura bitters

THE ROYAL VIOLETTE 16
fords gin, crème de violette, lemon, basil syrup
prosecco, bitter truth lemon bitters

NOT SO HEMINGWAY 16
tanqueray gin, luxardo maraschino, grapefruit
lime, thyme simple syrup

BASIC BAE 17
kettle vodka, cointreau, lychee puree, rosemary
simple syrup, lemon, peychaud’s bitters

SHERRY COBBLER 16
lustau east indian solera sherry, lemon, orange
tiki bittermens

MAHOGANY FINISH 16
jim beam rye, borghetti, orgeat, egg white
angostura bitters

CLOUD 17 17
del maguey vida mezcal, agave, egg white
lemon lime, pineapple

THE SOCIAL PAINKILLER 16
banks 5yr rum, plantation rum, lime, orange
pineapple, basil coconut creme

THE REVOLUTION 16
cynar, bluecoat gin, carpano antica formula

OLD TOKYO 18
suntory toki whiskey, ginger, rosemary, lemon

GREEN HORSESHOE (SPIRIT FREE) 8
seedlip garden 108, passion fruit, lemon

PROSECCO 13/48
gambino, treviso, italy

BRUT ROSÉ 14/52
gerard bertrand “cremant de limoux” france

CHAMPAGNE 16/60
gh mumm, france

CAVA ROSÉ 15/56
roger goulart “coral” spain

SAUVIGNON BLANC 14/52
gerard bertrand “perles” languedoc-roussillon
france 2018

CHARDONNAY 13/48
la crema, sonoma coast, california 2017

PINOT GRIGIO 11/43
banfi “le rime” toscana igt 2017

RIOJA BLANCO 14/52
cvne “monopole” viura, spain 2018

RIESLING KABINETT 13/48
august kesseler “r” rheingau, germany 2017

VIOGNIER 14/52
san simeon, paso robles 2017

SAUVIGNON BLANC 12/45
peter yealands, marlborough
new zealand 2017

RIOJA RESERVA 15/56
cvne, spain 2013

ZINFANDEL 14/52
cline “ancient vines” california 2017

CORBIERES 13/48
grenache/syrah/mourvedre, gerard bertrand
languedoc-roussillon, france 2015

PINOT NOIR 14/52
landmark, sonoma county, california 2017

LANGHE NEBBIOLO 15/56
michele chiarlo “il principe” italy 2017

SYRAH 14/52
daou “the pessimest” paso robles 2018

MALBEC 13/48
aruma, mendoza, argentina 2017

CABERNET SAUVIGNON 16/60
daou, paso robles 2017

GRIS BLANC 13/48
gerard bertrand, pays d’oc, france 2015

BELGUARDO 12/45
tuscany, italy 2017

MUGA, BODEGAS MUGA 14/52
rioja, spain 2017

LOCAL DRAFTS WHITE RED

BEER

LARGE FORMAT COCKTAILS

VEZA SUR spanglish lager 8

WYNWOOD la rubia blonde ale 8

SOUTH BEACH blood orange ipa 8

CIGAR CITY LAGER 8

CIGAR CITY JAI ALAI IPA 9

FLORIDA CRACKER HEFEWEIZEN 8

CORONA 8

CORONA LIGHT 8

STELLA ARTOIS 9

GUINNESS 9

LAGUNITAS 8

NEGRA MODELO 8

ST PAULI GIRL N/A 8

PERONI 8

BOTTOMLESS SANGRIA 28
 fresh fruit
3 hour bottomless limit

BOTTOMLESS MIMOSAS 30
 choice of oj, guava, mango, or peach
3 hour bottomless limit

MOJITO 55
traditional or fresh fruit

Lead bartender
ANDRES RAIRAN

beveragesbeverages

SIDES
ELOTE 9

jalapeño avocado crema, chili, lime
cotija cheese, baby corn

CHARRED BROCCOLINI 11
lemon yogurt, garlic, crispy shallot

SOCIAL TOTS 10
creamed horseradish, pepper ketchup

CRISPY FRITES 6
golden brown and delicious

garlic parm 7, animal style 8, loaded 9

SWEETS
Q’S PB&J BANANA PUDDIN’ 11

FRESH RICOTTA DOUGHNUTS 12
dulce de leche, espresso hazelnut fudge

COOKIE SUNDAE 10
vanilla gelato, chocolate sauce

social plates

BOARDS
CHEESE AND CHARCUTERIE BOARD

24-hour seasonal preserves
 chef daily selection of 2 cheeses

2 shaved meat options, pizza bianca

19

VEGETABLE FARM BOARD
hummus, grilled eggplant

bell pepper, zucchini, pizza bianca

16

THE ULTIMATE SOCIAL BOARD
24-hour seasonal preserves, 2 cheeses
2 meats pizza bianca, veggies, hummus

35

KALE CAESAR 12
shaved parmesan, pita crouton
cracked black pepper

BURRATA SALAD 18
heirloom tomato, stone fruit, fennel
pistachio, basil 					
		
MEDITERRANEAN GARBANZO SALAD 15
homemade citrus labneh, cucumber
cherry tomato, arugula, pita chips		
				
POKÉ TUNA TACOS 13
yuzu avocado crema, soft herbs
cucumber

WHOLE SHIBANG SHRIMP 15
lemon, shibang butter

SMOKED BRISKET QUESADILLA 13
black bean tomato relish, egg

CRISPY BBQ SMOKED WINGS 15 		
peach barbeque or buffalo

SOCIAL SLIDERS 14
crispy onion, roasted heirloom tomato
truffled thousand island

LOBSTER MAC AND CHEESE 15
mascarpone, white cheddar, parmesan
gruyere

OCTOPUS ALA PLANCHA 18
aji amarillo, purple potato, peanuts

BRAISED JERK PORK CHEEKS 22
creamed mofongo, chicharron
pickled tomato, celery leaf

as featured at james beard house

CRISPY SNAPPER 19
cream braised escarole
heirloom tomato, cipollini

DUCK FRIED RICE 18
confit, heirloom carrot
green coconut curry, chinese spinach
lake meadow egg				
				
SOCIAL FRIED CHICKEN 15 			
house hot sauce, cheddar biscuit

ROASTED DRY AGED STRIP LOIN 21 		
horseradish cream, marble potato
wild mushroom blend

PAD THAI 15
rice noodle, thai basil, pepper
baby corn, cilantro

add chicken +8 or shrimp +12
EXECUTIVE CHEF: JEFF WILLIAMS

Consuming raw or undercooked meats and seafood increases your risk
of foodborne illnesses. Please inform your server of any allergies or

dietary restrictions upon ordering. 19% gratuity has been included in your
check for your convenience.

dinnerdinner

