
B
O

D
Y

light light light light light

fruity fruity

mature mature mature mature mature

SPARKLING WHITE ROSÉ RED FORTIFIED/
SWEET

full-bodied

ESPUMOSO / SPARKLING

LIGHT Fresh & Vibrant
De Nit Rosé Brut, Raventós i Blanc 2017� 36
Conca Riu Anoia-3 classic blend , (Monastrell)

MATURE Complex & Creamy
Cuvée José, Raventós i Blanc 2016 � 36
Conca Riu Anoia-3 classic blend

Manuel Raventós, Raventós i Blanc 2015� 125
Conca Riu Anoia-Xarel·lo, (Blend)

Dom Perignon, Moët Chandon 2009� 300
Champagne-Pinot Noir, Chardonnay

BLANCO / WHITE

LIGHT Crisp & Dry
G.1200, Jon Goenaga 2018 � 35
Getariako Txakolina-Hondarrabi Zuri 		

Os Pasas, Luis A.Rodriguez 2017� 42
Ribeiro-Treixadura (Blend) 	

FRUITY Aromatic & Fragrant		
Botani, Jorge Ordoñez 2018 Málaga-Moscatel � 27

Etiqueta Ambar, Granbazán 2018� 32
Rías Baixas-Albariño	

Quinta Apolonia, Belondrade y Lurton 2016� 35
V.T.Castilla y León-Verdejo

MATURE Complex & Rich (Some Oak)
La del Vivo, La Vizcaína 2014� 72	
Bierzo-Godello, Doña Blanca

Belondrade y Lurton 2017 Rueda-Verdejo� 70	

Jorn Nou, Altavins 2016� 35
Terra Alta-Garnacha Blanca, (Blend)

Watson Ranch, Arnot Roberts 2018� 55	
Napa Valley-Chardonnay

Bairrada Branco, Luis Pato 1991� 62
Portugal- Bical, (Blend)

ROSADO / ROSÉ

LIGHT Refreshing & Delicate
Liquid Geography CVA, Mencia 2019-Bierzo� 30

LIGHT Smooth & Easy
Elizabeth’s Reserva, Adelsheim 2015� 57
Willamatte Valley-Pinot Noir

Castro de Valtuille, Castro Ventosa 2015 � 37
Bierzo-Mencía

Fraga do Corvo 2017 Monterrei-Mencía� 42

FRUITY Juicy & Cheerful
José Selección, Ontañon 2017 30
Rioja-Tempranillo, (Garnacha, Graciano)

Selección Especial, Abadia Retuerta 2014� 45
V.T. Castilla y León-Tempranillo, (Blend)

Finca Dofí, Álvaro Palacios 2017� 105
Priorat-Garnacha

Arnot Roberts 2018 Sonoma Coast-Syrah� 55

MATURE Complex & Elegant
Hacienda Monasterio 2016 � 70
Rioja-Tempranillo, (Cabernet Sauvignon)

Flor de Pingus, Pingus 2017� 120
Ribera del Duero-Tempranillo

FULL-BODIED Rich & Bold
Embruix, Vall Llach 2016� 36
Priorat-Garnacha,Cariñena, (Blend)

17 Crianza, Pinea 2015� 55
Ribera del Duero-Tempranillo

Numanthia 2012 Toro-Tinta de Toro � 62

Jordan 2016 Alexander Valley-Cabernet Sauvignon� 60

Caymus 2019 Napa Valley-Cabernet Sauvignon � 105

Flanagan 2013 Sonoma Valley-Cabernet Sauvignon� 112

TINTO / RED

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

Pan de cristal con tomate
Toasted slices of uniquely crispy and
ethereal bread brushed with fresh tomato
12.5

Pasamontes Manchego*
(D.O. Manchego, La Mancha) A sweet and
tangy sheep’s milk cheese 12

Tichi’s Gazpacho
Classic Spanish chilled tomato soup 6

Endibias
Endive leaves filled with goat cheese,
oranges and almonds 13

BOCATAS
Bikini*
Toasted ham and coppa ibérico sandwich with
spiced mustard alioli 20

Jamón y queso*
Jamón ibérico, tomato fresco and Manchego 14

TAKEOUT TAPAS & VINOS

JOSÉ’S WAY
The only way!

Tortilla de patatas clásica*
Spanish omelet with confit potatoes and onions 12.5

Croquetas de pollo
Traditional chicken fritters 12.5

Mini pepito de ibérico*
Spanish mini burger made from the legendary,
acorn-fed, black-footed ibérico pigs of Spain
with ibérico bacon 8 each

CARNES Y MARISCOS
Pollo al ajillo
Grilled chicken thigh with garlic chicken glace
and black garlic 17

Gambas al ajillo*
The very, very famous tapa of shrimp sautéed
with garlic 18

Salmon con espinacas*
Atlantic salmon with sautéed spinach, pine nut
praline, apples and raisin 18

PAELLAS Y ARROCES
Takes up to 45 minutes to prepare

Arroz de verduras de temporada
A traditional arroz of seasonal vegetables 46

Arroz de pollo y setas silvestres *
A traditional arroz of chicken and wild
mushrooms 50

Paella Valenciana ‘Rafael Vidal’
A true classic of chicken, rabbit and green beans 52

FEASTS
Paella Feast for Four
This feast serves up to four and features:
Your choice of Paella served with tapas
to share including Gazpacho, Tortilla de
Patatas, Ensalada Manzanas con Hinojo y
Queso Manchego, flauta bread, and Flan for
dessert. 150
Add-on 16oz Sangría vino tinto 25

Choice of Paella:
Arroz Verduras
Arroz Pollo y Setas
Paella Del Día

CHOOSE YOUR WINE STYLE

*This item is cooked to guest preference and/or may contain raw or undercooked ingredients. Consuming raw or undercooked meats, seafood, shellfish or eggs may increase your risk of foodborne illness. Special menus are
available for guests with certain allergies and dietary restrictions. Please ask your server.

Call 702.698.7950 to place your pick-up order

