

Sangria

rose, blood orange, vanilla, ginger

Kalimotxo

red wine and cola

9 each / 18 carafe

Gin Tonic #1 10 / 20

gin, house tonic, botanicals

Gin Tonic #2 12

gin, lemon, aloe, vermouth, celery bitters, tonic

Gin Tonic #3 12

gin, grapefruit, lime, pedro ximenez, tonic

Gin Tonic #4 12

genever, saffron, cardamom, quinaquina, soda

Valenciana 11

vodka, tarragon, valencia orange, cava

Herencia Highball 10

dry & sweet vermouths, manzanilla, soda

Salty Spaniard 11

gin, fino sherry, dry vermouth, orange bitters

Foxglove 11

amontillado, amaro, falernum, coconut, lime

Bolero 12

rye, oloroso, nocino, orange peel

Canary Isle 11

rum, pine nut, grapefruit, manzanilla, becherovka

Moorish Invasion 12

spanish brandy, fino, pineapple, ancho, harissa

Urbana 12

mezcal, applejack, banana, palo cortado

Glass / Bottle**Sparkling**

Cava, Xarello-Macabeo, M.Pons, Penedes NV	9 / 45
Cava Reserve, Xarello, Julia Bernet, Penedes NV	14 / 65
Ameztoi, Hondarribi Beltza, cuvee <i>Hijo de Rubentis</i> , <i>Getariako Txacolina</i> , 2015	16 / 75

Glass / Carafe / Bottle**White**

House White	7 / 14
Verdejo, Casamaro, Rueda Castilla y Leon 2016	9 / 18 / 36
Albarino, Naie Senora, Galicia Rias Baixas 2016	10 / 20 / 40
Sauvignon Blanc, Blanco Nieva, Rueda Castilla y Leon 2016	12 / 24 / 42
Txakolina, Bengoetxe, Hondarribi Zur, Getariaco	12 / 24 / 48
Alvarinho/Loureiro, Allo, Minho Portugal 2016	42
Verdejo, Isaac Cantalapiedra Cantayano, Castilla y Leon 2015	45
Albillo cuvee, Alfredo Maestro, Lovamor natur, Castilla y León 2016	48
Viura blend, Muga, Rioja Alta 2016	48
Godello, A Coroa, Valdeorras Galicia 2016	42
Treixadura, Viña Mein, Ribeiro del Duero 2016	48

Red

House Red	7 / 14
Graciano, Rio Madre, Rioja 2015	8 / 16 / 32
Monastrell, T.Rodriguez, Alicante Costa Blanca 2013	9 / 18 / 36
Tempranillo, Orlegi Luberri, Rioja Alavesa 2016	9 / 18 / 36
Grenache/Carignan , Flor del Montsant, 2015	11 / 22 / 44
Bobal, Vera de Estenas, Utiel Requena Valencia 2016	12 / 24 / 48
Monastrel-Syrah-Merlot, Carro, Yecla Murcia 2014	12 / 24 / 48
Mencia cuvee, D. Ventura, Pena do Lobo, Ribeira Sacra 2015	14 / 28 / 56
Trepal del Jordiet Rende Masdeu, Anfora, Catalonia 2014	48
Mencia, DaTerra Portela do Vento, Ribera Sacra 2015	52
Tempranillo cuvee , Conde de Hervias, Trinidad Rioja Alta 2013	75
Tempranillo Roble, Viña Sastre, Ribera del Duero 2015	52
Grenache Roble, Giral, Montsant 2011	65
Garnacha old vines, Zestos, Madrid, 2015	42
Garnacha-Tempranillo Reserva La Antigua, Rioja 2008	62
Tempranillo, Dehesa la Granja, Ribera del Duero Castilla Y Leon 2008	68

TAPAS frias \$6 | 3 for \$16

mixed Spanish house cured olives, thyme
garbanzo and pimenton puree, piquillo, grilled bread, mint
eggplant escabeche, sherry vinegar, oregano, garlic
boquerones, cured white anchovies, spicy Iberian sauce

ensaladilla rusa tradicional
add anchoive \$2
tortilla de patata, pimenton aioli, frisee
escalivada, roasted pepper, eggplant
basque piquillo peppers, w/ morcilla

pan con tomate
chickory, baña cauda, manchego, almonds
squid, mussels, garbanzo salpicon, celery, pimenton add \$2
atun crudo, romesco, almond, lemon oil add \$4

CHARCUTERIA | Iberico de Bellota 8 • Chorizo 5 • Sobresada 5 **QUESO** | Manchego sheep 5 • Tabla 20

TAPAS | hot

croquetas de jamon, fried sage 8
fried patatas, salsa brava, aioli 7
sautéed spinach, pine nuts, roasted garlic, raisins 8
charred cauliflower, romesco, grilled lemon 9
grilled setas, oyster mushrooms, garlic, manchego 9

roasted calabaza, goat cheese-bread stuffing, pepitas 9
grilled sardines, shallots, gindillas, olives 10
salt cod bonuelos, lemon, aioli 9
pulpo, fingerling potatoes, olives, pimenton 14
gambas, olive oil poached prawns, grilled bread 15

piperade, roasted rock cod, salsa verde 16
paella, shrimp, mussels, clams, aioli, lemon 18
tempranillo braised oxtail, mashed potato, mirepoix 17
fabada chorizo, morcilla, pork belly and bean stew, chorizo 16