
To provide health insurance for our staff,
All credit card transactions will be charged back 3% processing fees.

Cash transactions are exempt.

Food

Deviled Eggs (gf) 6
Pomegranate-Beet Pickled Eggs,
Horseradish, Sofrito, Herbs

Salt Roasted Potatoes (gf) 8
Sofrito, Queso Fresco, Spinach, Aioli*
Add fried egg, two bucks

Pan Fried Dumplings (v) 9
OTA Tofu, House Kimchi,
Chili-Soy Dipping Sauce

House Salad (gf, v) 7
Field Greens, Seasonal Vegetables,
Spiced Pepitas, Pickled Onions
Charred Lemon Vinaigrette

Empanadas 9
Braised Chicken, Queso Fresco, Spinach,
Chili-Sesame Sauce, Escabeche

Food

Midnight Sando 12
House Roll, Ham, Swiss, Dijon, Aioli,
Pickles, Plantain Chips
Add fried egg for two bucks

Mojo Shrimp Fried Rice (gf) 16
Citrus Marinated Shrimp, Ham, Omelette,
Bean Sprouts, Sofrito

Rum Club Noodles 15
Aji-Beet BBQ Pork, Seasonal Vegetables,
Shiitake, Wheat Noodles, Garlic-Ginger
Sauce
Sub marinated tofu to make it vegan

Tofu Boka Dushi (gf, v) 14
Marinated OTA Tofu, Curry Green Beans,
Kimchi Carrots, Crispy Shallot,
Steamed Rice

Coconut Rum Cake 8
Cherry Cola Ice Cream

To provide health insurance for our staff,
All credit card transactions will be charged back 3% processing fees.

Cash transactions are exempt.

Rum Cocktails

Rum Club Daiquiri 11
Añejo Rum, Lime, Maraschino,
Demerara, Angostura Bitters, Absinthe

Goldeneye 12
Funky Jamaican Rum, Lemon, Apricot,
Absinthe, Bitters, Prosecco

Pedro Martínez 12
Rich Rum Blend, Torino Vermouth,
Maraschino, Orange & Falernum Bitters,
Lemon Oil, Big Cube

Wandering Star 11
Vermouth de Chambéry, Martinique Rhum,
Hibiscus, Crème de Pêche, Bitters,
Lemon Oil

Dancing Queen 11
Mamajuana, Lemon, Maraschino,
Hibiscus, Absinthe, Soda

Drunken Boat 13
Navy Strength Jamaican Rum, Becherovka,
Grapefruit & Lime, Honey, Grenadine,
Bitters, Cracked Ice

Piña Colada 13
Light Rum, Overproof Jamaican Rum,
Pineapple, House Coconut Cream, Blender
Add a Blackstrap Float for a buck

Sal’s Minion 12
Rich Rum Blend, Pineapple Syrup,
Coconut Water BFC, Lime

Cocktails

Up on the Sun 12
Blanco Tequila, Cocchi Rosa, Lime,
Passionfruit, Falernum, Prosecco

Tequila Old Fashioned 12
Reposado Tequila, Overproof Rum,
Cacao Nib, Cinnamon, Bitters, Orange Peel,
Big Cube, Fancy Salt

Slow Ride 12
Rye Whiskey, Amaro Cio Ciaro,
Torino Vermouth, Absinthe Rinse,
Lemon Oil

Rainbow in the Dark 12
Bonded Bourbon, Lemon, Passionfruit,
Grenadine, Allspice, Angostura
Egg White*

Dressed to Kill 11
London Dry Gin, Jamaican Rum, Lime,
Grapefruit Cordial, Bitters, Orange Peel

Singapore Sling 13
London Dry Gin, Cherry Liqueur,
Benedictine, Dry Curaçao, Lime, Pineapple,
Bitters

Happy Hour 3pm-5pm
Two dollars off the six cocktails
Listed above in this column

To Go Cocktails Available
One 10oz batch of cocktails, $2 Surcharge
Food purchase required; in-person orders
only. Happy Hour pricing exempt

To provide health insurance for our staff,
All credit card transactions will be charged back 3% processing fees.

Cash transactions are exempt.

Hot Drinks

Toddy#1 11
House Spiced Rum, Falernum, Lemon,
Honey, Aromatic Bitters

Toddy#2 11
Mamajuana, Lemon, Demerara,
Orange & Mole Bitters

Toddy#3 11
Bourbon, Becherovka, Lemon,
Honey, Allspice, Aromatic Bitters,
Cinnamon

No Booze

Phoebe 6
Lemon, Orgeat,
Passion Fruit, Soda

Topsider 6
Grapefruit, Lime, Cinnamon,
Grenadine, Soda, Mint

Hibiscus Crush 6
Lemon, Hibiscus, Honey,
Pineapple, Soda, Mint, Crushed

Virgin Piña 6
House Coconut Cream, Pineapple,
Blender

Soda Pop

Topo Chico 3
Coca Cola (Cane Sugar) 3
Squirt (Cane Sugar) 3
Cock n’ Bull Ginger Beer 3
Fever-Tree Indian Tonic 3

Beer

Rainier 3
Tecate 4
Terminal Gravity Pilsner 5
Victoria 5
Stiegl Radler 6
Weihenstephaner Hefe 5
Wittekerke Wit 6
Saison Dupont 8
54°40’ Kölsch 5
Caldera Pale 5
Pfriem IPA 5
Left Hand Milk Stout 6

Cider and Wine

Aval Cidre Rosé (Farmhouse) 6
White Bordeaux Glass 8
Sangiovese Glass 8
Spanish Rosé Glass/Bottle 9/30
Prosecco Glass/375ml Bottle 10/18
Cleto Chiarli Rose Bubbles 40
Delamotte Champagne 375ml 40
French Cremant Rosé 750ml 45
Chianti Rufina 750ml 30
Vietti Barbera d’Asti 750ml 32

