

CERVEZA DE BARRIL

CIGAR CITY JAI ALAI india pale ale (7.5%)	7
CIGAR CITY FLORIDA CRACKER white wheat (4.8%)	7
BIG STORM WAVEMAKER amber ale (6.2%)	6
3 DAUGHTERS BEACH BLONDE blonde (5.0%)	6

BOTELLAS Y LATAS

TAMPA BAY BREWING CO. HOP SILO 1 pilsner (8.0%)	8	GREEN BENCH BREWING CO. IPA india pale ale (7.0%)	7
TAMPA BAY BREWING CO. HOP SILO 2 double india pale ale (8.3%)	9	3 DAUGHTERS ROD BENDER american amber (5.0%)	6
COPPERTAIL FREE DIVE india pale ale (5.9%)	6	BUD LIGHT light lager (4.2%)	5
COPPERTAIL NIGHT SWIM porter (6.2%)	7	CORONA EXTRA pale lager (4.5%)	5
7VENTH SUN GRAFFITI ORANGE wheat (5.9%)	6	MICHELOB ULTRA light lager (4.2%)	5
CIGAR CITY INVASION tropical pale ale (5.0%)	6	STELLA ARTOIS pale ale (5.2%)	5
BIG STORM TROPIC PRESSURE florida ale (4.4%)	6	YUENGLING amber / red ale (4.9%)	5

LOCAL FLAVORS

The SPANIARD

TRUE TO TAMPA

ENSALADAS

CRAB & MELON
lump blue crab, cubed melon, cotija crumble, cilantro, jalapeño
15

MANCHEGO CAESAR
romaine, shaved manchego, croutons, caesar dressing
14

OCTOPUS
field greens, apple, sliced almonds
14

BEET
kale and goat cheese
13

ARUGULA
tomatoes and mozzarella
12

SOPAS

WHITE GAZPACHO
cauliflower, cucumber, white bean, onion, leeks, almonds
5 / 9

LEMONGRASS & SHRIMP
broth with leeks and crimini mushrooms, carrots, crushed red pepper
5 / 9

WHITE BEAN
pork broth, ham, greens
5 / 9

ESPECIALIDADES

ROPA VIEJA house braised flank steak, peppers, onions, tomatoes	24
MOJO MARINATED PORK slow braised & pulled; salsa criolla, saffron jasmine rice pilaf, fried yucca, plantains, black beans	22
SPANIARD'S PAELLA (SERVES 2) prawns, mussels, octopus, chicken, chorizo, asparagus, pimento olives	38
CHICKEN & RICE seared soy marinated game hen, saffron jasmine rice, fried yucca, black beans	28

DEL OCEANO

SEARED SCALLOPS

verde chimi orzo, spinach, pork belly,
sautéed asparagus

35

SAUTÉED SHRIMP

roasted garlic & cream, cauliflower cheddar
grits, balsamic broccolini

28

OCTOPUS

garlic olive oil, plantains,
brussels sprouts, sweet potato sauté,
sautéed spinach and pork belly

32

GAVINO SNAPPER

almond crusted, verde chimi, sautéed
peppers & onions, white wine reduction,
seared carrots, mashed potatoes

24

SEA BASS

vanilla butter sauce, cauliflower risotto
with sautéed asparagus & crimini mushrooms

38

MAHI

grilled lemon and caper butter,
creamed sautéed spinach, fried yucca

20

SWORDFISH

roasted grape tomatoes, sautéed white beans,
pork belly, assorted greens

28

TUNA MEDALLIONS

pineapple tomato jam, garlic saffron rice
with ham, balsamic broccolini

20

*PLEASE BE ADVISED THAT CONSUMING RAW OR UNDERCOOKED
MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY
INCREASE YOUR RISK OF FOODBORNE ILLNESS.
THANKS FOR YOUR PATRONAGE! — *Management*

CERDO Y POLLO

GAME HEN

honey chipotle apple jus, creamed sautéed
arugula & chorizo, roasted sweet potatoes

21

PORK CHOP

blue cheese demi, onion petals & crimini
mushrooms, cauliflower mash, sautéed asparagus

23

SEARED DUCK

balsamic & fig glaze, onion frites,
cauliflower risotto with crimini mushrooms,
sautéed asparagus

30

PORK SHANK

slow braised; tomatoes, carrots, potatoes,
white beans, greens

28

PINCHO DE POLLO

mojo marinated chicken, tomatoes, onions,
peppers, saffron jasmine rice, fried yucca,
black beans

21

CARNE

FILET

crimini mushrooms, asparagus, mashed potatoes

42

RIBEYE

grilled onion petals, broccolini,
roasted sweet potato

34

SIRLOIN

sautéed peppers & onions, seared carrots,
riced cauliflower

30

FLANK STEAK

onion frites, fried egg, smashed plantains,
black beans

28

Well, aren't you saucy? Pick one!

HONEY CHIPOTLE APPLE JUS

SRIRACHA GLAZE

BLUE CHEESE CREAM

MUSHROOM DEMI

VINO BLANCO

BUBBLES FRANCOIS MONTAND brut, france 8 / 30

BUBBLES SCHRAMSBURG VEINYARDS california (375mL)..... - / 40

BUBBLES VEUVE CLICQUOT PONSARDIN brut, france..... - / 84

RIESLING LOOSEN BROTHERS mosel, germany 7 / 29

SAUVIGNON BLANC LONG MEADOW RANCH rutherford, napa valley, california..... 9 / 37

SAUVIGNON BLANC CLOUDY BAY marlborough, new zealand..... 12 / 49

SANCERRE HUBERT BROCHARD france - / 60

PINOT GRIGIO RIFF delle venezie, italy 9 / 37

PINOT GRIGIO MARCO FELLUGA fruili-venezia giulia, italy..... 12 / 49

CHARDONNAY SEAN MINOR 'FOUR BEARS' central coast, california..... 8 / 30

CHARDONNAY STAG'S LEAP napa valley, california 13 / 52

CHARDONNAY ROMBAUER VINEYARDS carneros, california..... 15 / 67

ROSÉ BRICK & MORTAR sonoma coast, california 11 / 47

VINO TINTO

PINOT NOIR PAUL HOBBS 'CROSSBARN' sonoma, california..... 11 / 47

PINOT NOIR PALI 'SUMMIT VINEYARDS' santa rita hills, california - / 65

PINOT NOIR KEN WRIGHT 'SHEA VINEYARD' yamhill-carlton, oregon..... - / 80

MERLOT DANTE california 10 / 42

MERLOT GRGICH HILLS napa valley, california 8 / 30

MALBEC ZUCCARDI Q mendoza, argentina..... - / 42

RED BLEND CIRQUE DU VIN paso robles, california 10 / 42

CABERNET SAUVIGNON THE STAG north coast, california..... 10 / 42

CABERNET SAUVIGNON HANNA alexander valley, california 13 / 52

CABERNET SAUVIGNON TURNBULL napa valley, california..... 15 / 67

CABERNET SAUVIGNON DUCKHORN VINEYARDS napa valley, california..... - / 80

CABERNET SAUVIGNON PAHLMAYER napa valley, california..... - / 128

ZINFANDEL WESTSIDE paso robles, california - / 40

¡CHARCUTERIA!

Meat

JAMBON

DRY CURED CHORIZO

IBERIAN SALCHICHON

DRY CURED LOMO

SOBRASSADA

MORCILLA

SERRANO

Cheese

MANCHEGO

IBERICO

MAHON

TETILLA

ZAMORANO

DRUNKEN GOAT

IDIAZABAL

VALDEON BLUE

TWO + TWO

your choice of 2 meats
and 2 cheeses

18

THREE + THREE

your choice of 3 meats
and 3 cheeses

25

CONFIT 1/2 HEN	12
saffron cotija cheese hominy	
PAN CON QUESO	6
pressed cuban bread, melted cheese	
CHARGRILLED SHISHITO PEPPERS	9
balsamic reduction, cotija cheese, herb aioli	
CROQUETAS	8
jamon & chorizo, pickled cucumber sticks, fig jam	
TOCINO & BRUSSELS (PORK BELLY & BRUSSELS SPROUTS)	12
roasted garlic cloves, manchego	
PORK EMPANADAS	10
salsa criolla y pasas, verde chimi	
MUSSELS & CHORIZO	12
light tomato stew, grilled bread	
TUNA TARTARE	13
fresh jalapeño, mango, cucumber, sriracha aioli, grilled bread	
ALBONDIGAS (MEATBALLS)	9
pork and chorizo, pineapple tomato jam, manchego	
CALAMARES FRITO (CALAMARI)	12
lemon caper remoulade	
GAMBAS AL AJILLO (SHRIMP SCAMPI)	15
prawns in olive oil & garlic, grilled bread	
RABO DE TORO (OXTAIL)	12
leeks, white beans, sweet potato	
ALITAS AJILLO (WINGS)	10
apple celery salad	
PULPO A LA PARRILLA (GRILLED OCTOPUS)	13
sweet plantain chips, chipotle apple jam	
GAMBAS FLATBREAD	12
shrimp, chorizo, manchego, verde chimi	
CONFIT HEN FLATBREAD	12
confit hen, tomato bacon jam, roasted corn, cotija cheese	
CHICHARRONES	12
crispy pork belly with lime	

<p><i>Tequila-Based</i> GAVINO'S DOVE catrina blanco, guava, housemade saline, lime, grapefruit bitters 9</p>	<p><i>Mezcal-Based</i> THE GG mezcal, house-infused tobacco syrup, amaro averna, lemon 10</p>
<p><i>Pisco-Based</i> LEGUMBRE PISCO SOUR capel pisco, key lime, aquafaba, demerara, housemade bitters, cinnamon 10</p>	<p><i>Mezcal-Based</i> THE DAISY FLOWER fishhawk mezcal, yellow chartreuse, cointreau, lime, housemade saline, habanero bitters 12</p>
<p><i>Cachaça-Based</i> AÇAI CAIPIRINHA leblon cachaça, cedilla açai, florida golden caster, lime 10</p>	<p><i>Gin-Based</i> THE BIG GUAVA house-infused guava florida cane gin, lemon, demerara, mint 9</p>
<p><i>Cachaça-Based</i> CARMEN MIRANDA leblon cachaça, midori, banana juice, kiwi, guava, mint, demerara 10</p>	<p><i>Whiskey-Based</i> NITRO COLD BREW florida cane whiskey, local cold brewed coffee, nitro milk, stout, heavy cream 10</p>
<p><i>Bourbon-Based</i> BACON OLD FASHIONED housemade bacon fat-washed florida cane bourbon, hellman's orange bitters, maple syrup, house-infused vanilla cherry, millionaire's bacon 12</p>	<p><i>Vodka-Based</i> TAMPATINI local cold brewed coffee, house-infused vanilla vodka and prailine liqueur, chocolate bitters, heavy cream, espresso powder 9</p>
<p><i>Bourbon-Based</i> YBOR'S LEGACY smoked local vanilla pipe tobacco, michter's us 1 small batch bourbon, pernod, truck stop bitters 11</p>	<div data-bbox="719 1307 1270 1550" style="border: 2px solid black; padding: 10px;">
 <p style="text-align: center;">HOUSEMADE SANGRIA</p> <p style="text-align: right;">Red or white; in a souvenir glass for only \$10!</p> </div>