
¡BUEN PROVECHO!
‘Hey, you’re here! So start eating…’

Pan de cristal con tomate V S N D E
Toasted slices of uniquely crispy and
ethereal bread brushed with
fresh tomato 12.5

Anchoas Españolas G V S N D E
Don Bocarte Spanish anchovies 8.5

Pasamontes Manchego G V S N E
(D.O. Manchego, La Mancha) A sweet
and tangy sheep’s milk cheese 6

Piquillos Julian de Tolosa G V S N D E
Confit of piquillo peppers with
ibérico lardo 6.5

QUESOS
Selection of 3 cheeses 28

Caña de Cabra con higos V S
(Murcia) A soft, semi-sweet goat’s milk
cheese paired with raisin walnut bread
and fig jam 10

Idiazábal con membrillo G V S N E
(D.O. Idiazábal, Basque Country and
Navarra) A smoked, nutty-flavored sheep’s
milk cheese paired with quince paste 10

San Simón con garapiñado de frutos secos
G V S E
(Galicia) A smoked cow’s milk cheese paired
with house-made nut brittle 10

La Peral con membrillo de peras y anacardos
G V S E
(Asturias) Sharp and creamy, mixed milk
blue cheese paired with pear gelée and
spiced cashews 10

Rey Silo Blanco con polvorón de piñones
G V S E
(Asturias) Intensely-flavored cow’s milk
cheese with a pine nut crumble cookie 12

Torta Pascualete con membrillo, higos,
y pan de cristal V S N
(Extremadura) Creamy, raw sheep’s milk
cheese served with toasted bread, quince
paste and fig jam 30
(not available with selection)

EMBUTIDOS
Jamón ibérico de bellota Fermín S N D E
Hand-carved, dry-cured ham from the
legendary free-range, acorn-fed, ibérico
pigs of Spain 35 per oz

Jamón ibérico Fermín S N D E
Dry-cured ham from the legendary
black-footed ibérico pigs of Spain 18

Jamón serrano Fermín S N D E
18-month salt-cured serrano ham 12

Lomo ibérico de bellota Fermín S N D E
Smoke-cured acorn-fed pork loin 14

Chorizo ibérico de bellota Fermín S N D E
A dry-cured chorizo made with
ibérico meat 12

Salchichon ibérico de bellota Fermín S N D E
A dry-cured sausage made with ibérico meat 12

Selección de embutidos S N D E
A selection of jamón ibérico Fermín, jamón
serrano, lomo, salchichon and chorizo
ibérico de bellota Fermín 30
Add jamón ibérico de bellota 15

FRITURAS
‘Frying is overrated… Yeah right!’

Patatas bravas G V S N D
A Jaleo favorite with spicy tomato sauce
and alioli 11.5

Chistorra envuelta en patata frita S N D
Slightly spicy chorizo wrapped in
crispy potato with membrillo alioli 11

Croquetas de pollo S N
Traditional chicken fritters 12.5

Croquetas de setas V S N
Mushroom fritters 12

Rollitos murcianos de chorizo y patata S N D
Fried and rolled dough filled with chorizo
and potato with mustard alioli 12

Berenjenas con miel V S N
Fried eggplant with local honey 9

Dátiles con tocino ‘como hace todo el
mundo’ S N D
Fried bacon-wrapped dates served with an
apple-mustard sauce 14

Buñuelos de bacalao V S N D
Salt codfish deep-fried with honey alioli 14.5

Gambas gabardina V N E
Batter-fried shrimp with caper mayonnaise
and black olive salt 20

Calamares romana con tinta alioli V N D E
Fried calamares with squid ink alioli 16

ALLERGY FRIENDLY MENU

Please be aware that normal kitchen operation involves shared cooking and common fryer
oil. The possibility of cross-contamination may exist. Due to these circumstances, we are
unable to guarantee that any menu item can be prepared or is completely allergen free.
Please, always alert your server and the manager of your food allergy or other dietary needs.

G Gluten | V Vegetarian | V Vegan | S Shellfish | N Nuts | D Dairy | E Egg - friendly

JOSÉ’S WAY
‘The only way!’

Cono de La Serena y límon V S E
La Serena cheese, lemon pith purée,
almond dust cone 5 per cone

Cono salmón crudo con huevas de salmón*
V S N D
Salmon tartar and salmon roe cone 5 per cone

Cono de escalivada y anchoa V S N E
Cone of fire-roasted eggplant, peppers and
onions with anchovy butter 5 per cone

Aceitunas rellenas y aceitunas ‘Ferran Adrià’
G V S N E
Olives stuffed with anchovy and piquillo and
‘Ferran Adrià’ liquid olives 14.5

José’s Taco* G S N D E
Jamón ibérico de bellota with caviar 25 each

Ensaladilla rusa* G V S N D
The ultimate Spanish tapa: a salad of
seasonal vegetables, mayonnaise and
imported conserved tuna with Spanish
trout roe 17

Coca con erizos de mar* N E
Warm and crusty cristal bread with sea
urchin and butter and Ibérico bacon 26

Ostra ‘Gin & Tonic’* G V N D E
Oysters with lemon, gin, and tonic 25

Tortilla Menorquina* G S N
Egg, sobrasada, mahon, cheese, and
caramelized onions 13

Taco de huevo * S N
Fried egg with brioche toast and royal
osetra caviar 20
Add black truffle 8

Bikini S N E
Toasted ham and jamon serrano sandwich
with spiced mustard alioli 20

SOPAS
‘Slurping allowed! Sorry, Mom!’

Tichi’s Gazpacho V S N E D
Classic Spanish chilled tomato soup with
pipiranna 12

Salmorejo S N D
Chilled tomato and garlic soup with serrano,
egg and bread 14

Sopa de ajo* S N D
Garlic soup with black garlic and egg 63° 14

VERDURAS
Espárragos blancos con mayonesa G V S D
Seared fresh and conserved asparagus with
asparagus mayonnaise 12.5

Endibias con queso de cabra y naranjas
G V S E
Endives, goat cheese, oranges and
almonds 13

Ensalada verde V S E
Mixed greens with pine nuts, fried capers,
anchovies, Idiazábal cheese with
romesco and garlic dressing 13

Ensalada de garbanzo G V S N D E
Chickpeas salad with piquillo peppers,
piparra peppers and olive tapanade 15

Manzana con hinojo y queso Manchego
G V S E
Sliced apple and fennel salad with Manchego
cheese, walnuts and sherry dressing 13

Cebolla asada con valdeón y naranjas
G V S E
Roasted onions, pine nuts, Valdeón blue
cheese and oranges 11

Pimientos del piquillo rellenos de
queso Caña de Cabra G V S E N
Seared piquillo peppers filled with caña de
cabra goat cheese 14

Espinacas a la catalana G V V S E D
Sautéed spinach, pine nuts, raisins and
apples 12

Escalivada catalana G V V S E D N
Open fire-roasted red peppers, eggplant
and sweet onions with sherry dressing 12.5

Tortilla de patatas clásica* G V S N D
Spanish omelet with potatoes and
onions 12.5

Judias con romesco y Caña de Cabra V S E
Green beans with romesco and Caña de
Cabra goat cheese 13

*Consuming raw or undercooked meat, poultry, seafood, shell stock, or egg may increase your risk of
foodborne illness, specially in case of certain medical conditions.

Special menus are available for guests with certain allergies and dietary restrictions.
Please ask your server.

Prices subject to change.

CHEF’S TASTING MENUS
The José Experience
A tour of Spain with Jaleo’s favorite
traditional and modern tapas
65 per person

Spanish Sips
Enjoy specially selected Spanish
wines to pair with your tasting menu
40 per person

JOSE MAKES LARGE PLATES, TOO!
Presa ibérico bellota con pan con tomate y
salsa verde* S N D
A special cut from head of the loin of the
legendery acorn-fed, black-footed ibérico
pigs of Spain 60

Secreto ibérico bellota con pan on tomate y
salsa verde* S N D
It’s a secret! Skirt steak from the legendary
black-footed ibérico pigs of Spain served
with toasted tomato bread, mojo verde and
alioli 85

Chuleta asada* G V S E
20-oz grilled all natural, grass-fed, bone-in
ribeye with tumbet of potato and pepper 75

Arroz caldozo de gambas* G V N D
Soupy rice with shrimp and alioli 49
*Serves 4 to 5

PESCADOS Y MARISCOS
Salmón con pisto manchego* G V S N D E
Salmon with pisto manchego and tomato
sauce 18

Gambas al ajillo V N D E
The very, very famous tapa of shrimp
sautéed with garlic 18

Pulpo a feira Maestro Alfonso G V N D E
Boiled octopus with peewee potatoes,
pimentón and olive oil 17

Vieiras con mojo rojo y polvo de almendras*
G V D E
Scallops with mojo rojo and almonds 20

‘Rossejat’ V N D
Traditional ‘paella’ of toasted pasta with
squid sofrito and shrimp 20

‘Rossejat Negra’ V N D
Traditional ‘paella’ of toasted squid ink
pasta with squid sofrito octopus 25

CARNES
Chorizo casero con puré de patatas al
aceite de oliva G S N E
House-made traditional chorizo with olive
oil potato purée and cider sauce 18

Pollo al ajillo y ajo negro G S N D E
Grilled chicken thigh, ajillo sauce and
black garlic 17

Cachopo con jamón salado y huevo
de cordoniz S N D
Breaded strip loin with quail egg and san
simón cheese 24

Carne asada con piquillos ‘Julián de
Lodosa’* G S N D E
Grilled hanger steak with piquillo pepper
confit 24

Costillas de cordero con salsa romero y
alioli de miel* G S N D
Grilled Merino lamb with rosemary sauce
and honey alioli 25.5

Mini pepito de iberico* S N
Sanish mini burger made from the
legendary acorn fed, black footed Iberico
pigs from Spain, with ibérico bacon 9 each

Butifarra esparracada con setas G S N D E
House-made butifarra sausage with wild
mushrooms, orange zest and cinnamon 18

PAELLAS
Pans of paella are prepared over our wood
grill for the house and tapas portions are
served when ready. Please inquire with your
server about which paella is featured today.
Entire pans of paella are prepared to order for
eight or more guests.

Arroz con costillas de cerdo ibérico
de bellota G S N D
Made with the ribs of the legendary black-
footed ibérico de bellota pigs of Spain 36

Arroz a banda con bogavante G V N D
Literally meaning ‘rice apart from lobster,’
made with lobster and cuttlefish 34

Arroz a banda con gambas G V N D
Literally meaning ‘rice apart from shrimp,’
made with shrimp and calamari 30

Arroz de verduras de temporada V V S D E
A traditional paella of seasonal vegetables 23

Arroz de pollo y setas silvestres S N D
A traditional paella of chicken and wild
mushrooms 25

Paella Valenciana ‘Rafael Vidal’ S N D
A true classic of chicken, rabbit and green
beans 26

