
Cocktails
Frosé (Frozen Rosé) 13

Sunset In Paradise 14
Jimador tequila, Passion Fruit Agave
Lime, Raspberries

Black Crush 14
tito’s vodka, Lime, Blackberries, Bubbles

Sandy Punch 16
Ron Zacapa 23 rum, Lime, Orange Pineapple, Bitters

Anchorita 15
Milagro Silver tequila, Lime Ancho Reyes, Agave

White Sangria 14
raspberry, blackberry, orange

Leblon Caipirinha 15
Flavors +3 Strawberry, Mango, Blueberry

Don Q Mojito 16
Flavors +3 Strawberry, Mango, Blueberry

upgrade any cocktail to 20 oz +6, or pitcher 60

Hops n’ Barley
Corona, Florida cracker, Cigar City Lager

Budweiser. Bud Light, High Life 8

Stella, Jai Alai 9

on tap 8/12
kona big wave, veza sur, sobe blood orange

wynwood lock-on, wynwood ipa

malene rosé on tap 12

Grapes
Prosecco, gambino 13/48

pinot gris, acrobat 14/52

Sauvignon blanc, orchard lane 13/48

gewurztraminer, pierre sparr 12/45

Chardonnay, gerard bertrand 14/52

riesling, thomas schmitt 13/48

white blend, upshot by rodney strong 12/45

rosé, d’Azur 15/56

Appetizers
Tropical fish Ceviche 18
Lime, Leche de tigre, Aji Amarillo, red onion
Mango, Sweet Potato, Cilantro

Chipotle Chicken Quesadilla 16
Mozzarella, Herb Sour Cream
Kettle Chips Crumble

Crispy Smoked Wings 15
Peach Barbeque or Buffalo

shrimp and Crab tostones 18
JalapeÑo Crema, Mango, Fresh Tomato
Mumbo Sauce

Avocado Toast 15
Cherry Tomato, Cucumber, Watermelon Radish
Multigrain Baguette, Chili Flake

HighTide Guacamole 13
corn salsa, crispy bbq spiced tortillas

Salads
Add Chicken +8, Mahi Mahi +10, Gulf Shrimp +12

Macédoine Fruit Salad 15
Orange, Mango, Watermelon, Cucumber, jicama, TaJín Spice
Condensed Milk, Mozzarella, chili, lime

Kale Caesar 14
Shaved Parmesan, Pita Crouton

Garbanzo Mediterranean Salad 15
Homemade Citrus Labneh, Cucumber, Cherry Tomato
Arugula, Pita Chips

Garden Mixed Greens 14
Baby Carrots, Cherry Tomato, Red Onion, Cucumber
Champagne Vinaigrette

Chili Shrimp Rice Noodle Salad 16
Cucumber, Napa Cabbage, Bell Pepper, Cilantro, Cashews
Mandarin Orange, Thai Vinaigrette

Ahi Poke tuna Bowl 18
Sesame, Wakame salad, Green onion, Avocado
Edamame, rice

Large Plates
Choice of French Fries, Yucca Fries or Mixed Greens

Mojo Pork Belly Media Noche Sandwich 18
Ham, Swiss Cheese, Homemade Pickles, Mustard Aioli

Smoked Brisket Gyro 18
Feta, Fennel Aioli, Kale, tomatoes, Pickel Peppers
Pita bread

Fried Chicken Sandwich 17
Honey Mustard Aioli, Granny smith apple, pickled onion

Crispy Fish or Grilled Shrimp Tacos 18
Pico d’gallo, JalapeÑo Ranch, Shredded Cabbage

dry aged BURGER 18
Crispy Onion, American cheese, Lettuce & Tomato
Truffle Thousand Island

Veggie Burger 15
Baby Greens, Provolone, herb Yogurt Sauce

Grilled Mahi Sandwich 19
Arugula, Avocado Crema, Pickled Radish

Executive Chef Jeff Williams
Consuming raw or undercooked meats and seafood increases your
risk of food borne illnesses. Please inform your server of any
allergies or dietary restrictions upon ordering.

19% gratuity has been added to your check for your convenience.

