
LUNCH LIKE A SPANIARD!
25 per person

Gazpacho temporal V S D E
Classic chilled Spanish soup made with
tomatoes, cucumbers, peppers and bread

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

Endibias G V S E
Endives, goat cheese, oranges and almonds

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

Croquetas de pollo S N
Traditional chicken fritters

Buñuelos* S N D
Salt codfish deep-fried with honey aioli

Patatas bravas *G V S N D
A Jaleo favorite with spicy tomato sauce
and aioli

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

Vieira con calabaza* G N E
Scallop with butternut squash purée and
pumpkin seeds

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

Add paella
Please inquire with your server about which
paella is featured today 7

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

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

Butifarra asada* G S N D
Grilled Catalan pork sausage

Carne asada* G S N D E
Grilled hanger steak with piquillo pepper
confit

Salmón con pisto Manchego* G S N D E
Salmon with seasonal vegetables and
tomato sauce

*-Please be aware that consuming raw or undercooked food increases your risk of foodborne illness. Special
menus are available for guests with certain allergies and dietary restrictions. Please ask your server. Menu
items subject to seasonality and availability.

Choose one tapa from each section

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

*-Please be aware that consuming raw or undercooked food increases your risk of foodborne illness. Special
menus are available for guests with certain allergies and dietary restrictions. Please ask your server. Menu
items subject to seasonality and availability.

SANDWICHES
Spanish Sandwiches with toasted crystal bread.
Choice of green salad with Anchovy, gazpacho or Jose’s chips $18

MORE TAPAS

SANGRIA DE VINO TINTO O BLANCO
Our version of red or white sangria

By the glass 12 | Half carafe 30 | Full carafe 55

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

Pasamontes Manchego* G V S N E
(D.O. Manchego, La Mancha)
A sweet and tangy sheep’s milk cheese 9

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

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

Selección de embutidos S N D E
José’s selection of ibérico fermín 30
Add hand carved ibérico de bellota 15

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

Selección de quesos por José * V
José’s selection of Spanish cheeses 28

Dátiles S N D
Fried bacon-wrapped dates served with an
apple-mustard sauce 14

Croquetas espinacas S
Spinach fritters with pinenuts, raisins
and apples 12

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

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

Ensalada xato * S D
Salad of conserved Spanish tuna, mixed
greens, toasted almonds, black olives,
tomatoes and hard boiled egg, with
romesco and sherry dressing 15

Chuleta asada* G S E
20-oz grilled all natural, grass-fed, bone-in
ribeye with confit piquillo pepper 75

Secreto ibérico bellota* 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

Jamón y queso* S N E
Jamón ibérico, tomato fresco and
Manchego

JLT * S N D
Jamon ibérico, lettuce and tomato

Bikini* S N
Toasted ham and coppa ibérico sandwich
with spiced mustard alioli

Queso* V S N
Melted Caña de Cabra, Manchego and
La Peral cheese with honey alioli

José’s Tuna* S N
Conserved tuna, mayonnaise, shallots,
hardboiled egg and piparra peppers

Verduras V E
Grilled vegetables, San Simon cheese,
romesco

GIN & TONICS
The best gin and tonics you’ll
ever have…

Ultimate
Hendrick’s Gin, Fever-Tree Indian Tonic,
makrut leaf, juniper, lemon, lime 20

Cítrico
Oxley gin, Fever-Tree Mediterranean
tonic water, grapefruit, lemon,
coriander, mint 20

Mediterrean
Gin Mare, Fever-Tree Mediterranean
tonic, lemon, lime, thyme, cubeb
peppercorns 20

BEER
Bottle

Trabanco Poma Áurea Dry Cider
(750ml), ES 60

Estrella Damm Inedit Witbier (750ml), ES 25

Chimay Grande Réserve Dark Ale, BE 16

Moritz Barcelona Lager, ES 8

Deschutes Black Butte Porter, OR 7

Draft

Estrella Damm Barcelona Lager, ES 7

CraftHaus Resinate IPA, NV 7

Trabanco Dry Cider, ES 12

NON ALCOHOLIC
Rosemary Lemonade 5

Shirley Temple with house-made
Grenadine 6

Fever-Tree Indian Tonic, Mediterranean
Tonic, Club Soda, Ginger Ale, Ginger Beer 6

Pepsi, Diet Pepsi, Sierra Mist 6

WINES BY THE GLASS
Espumoso / Sparkling

2015. Llopart Brut Reserva Parelada,
Xarel·lo, Macabeo, Parellada, Penedes 16

2013. De Nit Rosé, Raventós i Blanc,
Conca 18

Blanco / White

2014. Vendemia, Ontañon Vetiver, Rioja,
Viura 13

2016. Mironia, Bodegas Piñafiel,
Rueda, Verdejo 15

2016. Etiqueta Ambar, Granbazan,
Rias Baixas, Albariño 16

2015. Jorn Nou, Altavins, Terra Alta,
Garnacha Blanc, Chardonnay, Sauvignon
Blanc 16

2014. Hacienda de Arinzano, Arinzano,
Chardonnay 16

Rosado / Rosé

2016. Clarete, Ontañon, Rioja, Tempranillo,
Viura 13

2014. Giné Rosat, Buil & Giné, Priorat,
Garnacha, Merlot 13

Tinto / Red

2011. Viña Real Crianza, CVNE, Rioja,
Tempranillo 14

2014. 12 Meses, Juan Gil, Jumilla,
Monastrell 15

2014. El Retorno, Alzania, Navarra,
Garnacha 16

2013. Embruix, Vall Llach, Priorat,
Garnacha, Cariñena, Cabernet,
Syrah, Merlot 16

2015. Ultreia St. Jacques, Raul Peréz,
Bierzo, Mencia 16

2012. Flor de Vetus, Toro, Tempranillo 16

2005. Ontañón Reserva, Rioja,
Tempranillo, Graciano, 18

2011. Dominio de la Abadesa Reserva,
Ribera del Duero, Tempranillo, 20

2015. Finca Terrarazo, Mustiguillo, V.O.P.
Terrarazo, Bobal 23

