

SON & CUBANO

Tapitas

Camarones Mojito \$13
Shrimp sautéed with garlic, olive oil, red pepper flakes and white wine.

Camarones Tropical \$15
Grilled Jumbo shrimp dipped in coconut sauce then dredged in toasted coconut.

Pastelitos de Picadillo \$11
Homemade puff pastry filled with Cuban spiced ground beef.

Empanadas de Espinaca \$10
Turnovers filled with sautéed spinach and Manchego cheese.

Croquetas de Queso \$10
Goat cheese and Hazel nut croquettes drizzled with honey and lime.

Chicharron de Pollo \$12
Crispy Chicken lollipops with a spicy guava glaze.

Masitas de Puerco \$10
Cubes of pork marinated with sour orange and lime.

Pulpo Encendido \$13
Octopus cooked in spicy Cuban Creole sauce.

Papitas Rellenas \$10
Traditional Cuban potatoes mash filled with spiced beef.

Ceviche de Camarones \$15
Ceviche of marinated shrimp served in a Coconut Shell.

Costillitas \$14
Baby back ribs in a Cuban Creole Barbecue sauce.

Mariquitas de Platano \$8
Homemade plantain chips served with a black bean dip.

Chicharron de Pargo \$14
Crispy chunks of Red snapper served with our homemade tartar sauce.

Albondigas \$10
Home made Cuban meatballs cooked in a Habanera sauce.

Tamal en Hoja \$8
Steamed corn meal with bits of pork wrapped in corn husk.

Empanadas de Picadillo \$11
Turnovers filled with Cuban spiced ground sirloin.

Chorizo Español \$11
Spanish sausage sautéed with garlic and red pepper flakes.

Croquetas de Jamon \$9
Homemade croquettes of ham.

Pulpo Frito \$13
Fried octopus slices served with a lime aioli.

Bocaditos de Sandwiche Cubano \$10
Bite size Cuban sandwich of roasted pork, ham, Swiss cheese, and pickles

A gratuity of 20% will be added to tables of 5 or more

Ensaladas

Chivita \$10
Mixed greens with almond crusted goat cheese in a roasted pear vinaigrette.

Ensalada Costa \$15
Grilled papaya spears, hearts of palm, cherry tomatoes and grilled shrimp with a papaya seed vinaigrette.

Son Cubano \$13
Mixed greens with tomatoes, hearts of palm, avocado, and red onions in a light vinaigrette.

Ensalada Churrasco \$15
Skirt steak, baby greens, avocados, and yucca stix tossed in a chimichurri vinaigrette.

Platos Principales

Ropa Vieja \$23
Twice cooked shredded flank steak in a Cuban Creole sauce served with steamed white rice and sweet plantains.

Churrasco \$28
Grilled marinated skirt steak served with crispy yucca stix.

Picadillo de Vegetales \$18
Diced seasonal vegetables with Cuban spices and served with steamed white rice.

Pargo Frito \$MP
Fried whole crispy red snapper served with watercress salad.

Salmon Mango \$25
Broiled Salmon with a mango sauce and served with white rice.

Bacalao Viscaya \$25
Fresh Cod cooked in a reduced Cuban tomato sauce served with yucca.

Camarones Enchiladas \$25
Shrimp in a tomato Creole sauce served with steam white rice.

Baby Pernil \$26
Slow roasted Berkshire pork shank served with a corn and sausage stew.

Pollo a la Plancha \$21
Grilled chicken breast marinated in Cuban mojo, served with steamed white rice and green plantains.

Palomilla \$23
Thinly pounded sirloin steak covered with sautéed onions served with steamed white rice.

Fricase de Pollo \$20
Traditional Cuban tomato and garlic braised bone in chicken and new potatoes and carrots.

Arroz con Pollo \$20
Traditional Cuban chicken, Chorizo and rice.

La Paella \$30
Saffron rice mixed with, clams, mussels, shrimp, scallops, and lobster.

Sides \$7

Arroz Blanco – White rice
Arroz Moro – Black beans, bits of pork, and sofrito mixed with rice.
Arroz Amarillo– Saffron Rice.
Frijoles Negros– Black beans (vegetarian).

Vegetale del Dia – Vegetable of the day. Please ask your server.
Tostones o Maduros– Sweet or green plantains.
Yucca con Mojo – Steamed cassava with mojo.

Minimum of two tapitas or one plato principales per person

