

※ SPANISH MADE SIMPLE

Spanish food is no longer the preserve of summer holidays, as Omar Allibhoy's Spanish Made Simple makes it incredibly easy to create authentic Spanish flavours at home. Try one of our specials from Omar's second book and pick up a copy today.

TAPAS REVOLUTION

CARTA DE BEBIDAS

※ SANGRIA TIME

½ PRICE SANGRIA JUGS £7.50
2 FOR 1 SPANISH GIN & TONICS

SUNDAY
TO FRIDAY
4 - 7 PM

TAPASREVOLUTION.COM @TAPASREVOLUTION

DRINKS MENU

GIN TONICS

PREMIUM GIN FROM SPAIN

all served as 50ml measures in a traditional balloon glass

When you think of an iconic drink from Spain, sangría might come to mind but over the last five years, Spain has now become Europe's largest gin consumer. Gin Tonic as we call it in Spain is now primarily consumed as a night-time bar drink and increasingly, as an accompaniment to tapas. The following gins are a selection of our favourite Spanish distilleries who use fresh regional botanicals to produce a fine aromatic spirit that can be enjoyed with a good quality tonic water.

GIN MARE

served with Fever-Tree Mediterranean tonic, basil and rosemary
£9

GINABELLE

plum gin infused with red berry tea and served with Fever-Tree Indian tonic and forest fruits
£9

NORDÉS

Galician gin served with Fever-Tree Mediterranean tonic, mint and ginger
£9

XORIGUER

Mahón gin served with Fever-Tree lemonade, grapefruit and lime; also known as "Pomada" in Menorca
£8.50

LARIOS 12

served with Fever-Tree Indian tonic, juniper and olive
£8.50

❖ SANGRIA TIME ❖

HALF PRICE SANGRIA JUGS

2 FOR 1 SPANISH GIN TONICS

SUNDAY TO FRIDAY ★ 4 - 7 PM

CÓCTELES

SPANISH INSPIRED COCKTAILS

These days everyone in Spain makes the best gin and tonic but cocktails are also firmly rooted in Spanish culture with an increased demand for quality over quantity when it comes to drinking. In 1931, Perico Chicote, the guru of Spanish cocktails opened Madrid's first cocktail bar on the Gran Vía, serving the likes of Grace Kelly and Ernest Hemingway.

CEREZO

Raisin-infused fino sherry, egg white, maraschino liqueur, pineapple, lemon, orange and cherry juice
£7.50

MOJITO PX

A Spanish twist on the classic mojito with fresh limes, mint, brown sugar and Pedro Ximénez sherry
£7.50

LIMONCITO

Larios gin or Element vodka with our homemade saffron lemonade
£8

NEGRONI

Ginabelle gin, sweet vermouth and Aperol on the rocks
£8

EL LIBERTADOR

Ysabel Regina brandy shaken with Chambord liqueur, cinnamon, lemon, quince jelly and topped with Cava
£9

POMELO FIZZ

Verdejo wine shaken with Larios 12 gin, elderflower syrup, grapefruit, lemon juice and topped with soda
£8

CARAJILLO MARTINI

Pedro Ximénez sherry, Pazo coffee liqueur and a shot of espresso
£7.50

SANGRIAS

SPAIN'S MOST FAMOUS EXPORT

Sangría de la casa our favourite recipe

Tinto de verano red wine and lemonade

Vaso	750ml
£4.50	£14.95
£3.25	£10.95

✧ SANGRIA TIME ✧

HALF PRICE JUGS
SUNDAY TO FRIDAY ★ 4 - 7 PM

VINO WINE

Spain is the third largest wine producer in the world and has the most land dedicated to vineyards – over a million acres. There are over 60 different regional denominations of origin producing everything from fruity and floral Albariño to full-bodied and dark Monastrell.

CAVA SPARKLING WINE

Canals y Nubiola Plata Brut

Segura Viudas Brut Rosado

Copa	Botella
125ml	750ml
£4.95	£25
£5.95	£29.50

ROSADO ROSÉ WINE

Finca Valero Garnacha/Syrah *Cariñena*

Dry rosé with strawberry and raspberry flavours on the palate and a crisp finish

Copa	Porrón	Botella
175ml	500ml	750ml
£4.95	£13.25	£18

BLANCO WHITE WINE

Rama Blanco Viura Bodegas Coviñas *Utiel Requena*

Notes of pineapple and bananas, with a floral hint

Campo Nuevo Viura Chardonnay *Navarra*

Fresh, dry and well-balanced. Delicate mineral and apple flavours

Pazo de Marín Godello Treixadura Albariño *Monterrei*

Smooth, citrus and peachy flavours. Great with seafood

Cuatro Rayas Verdejo *Rueda*

Dry, powerful and fresh on the nose, full of fruity herbal flavours

Vivanco Viura Malvasia-Tempranillo Blanco *Rioja*

Intense aromas of green apple, pineapple and floral hints

£4.65	£12	£16.50
-------	-----	--------

£5.25	£13	£18.50
-------	-----	--------

£5.75	£15	£22
-------	-----	-----

£6.25	£17	£23
-------	-----	-----

£6.50	£17.50	£24.50
-------	--------	--------

TINTO RED WINE

El Muro Tinto Garnacha *Cariñena*

Soft, fruity, easy-going red with bags of dark berry fruit and just a twist of pepper

Campo Nuevo Tempranillo *Navarra*

Full-bodied 100% tempranillo with aromas of red fruits

Chivite Baluarte Roble Temp-Garn-Merlot 2014 *Navarra*

Fresh, very fruity and soft with medium intensity

Tarima Monastrell *Alicante*

Full-bodied and spicy, bursting with blue and black fruit notes. The ideal tapas red!

Finca La Estacada Tempranillo Reserva 2010 *La Mancha*

Blended with cabernet sauvignon, syrah and merlot to create a complex and intense wine with blackberry and cacao notes

£4.65	£12	£16.50
-------	-----	--------

£5.25	£13	£18
-------	-----	-----

£5.50	£14.50	£21
-------	--------	-----

£5.95	£15.50	£23
-------	--------	-----

£6.50	£18	£25
-------	-----	-----

CERVEZA & SIDRA BEER & CIDER

DRAUGHT

Estrella Galicia 4.7% £2.75 (½ pint) • £5.25 (pint)
Premium lager from north-west Spain

BOTTLED

Mahou the favourite lager of Madrid 33cl 5.5% £3.85
1906 Estrella Reserva Especial premium, medium-bodied lager 33cl 6.5% £4.50
Estrella Galicia sin alcohol non-alcoholic beer 33cl 0.0% £2.50
El Gaitero Asturian cider 33cl 5.5% £3.85
El Gaitero Tempranillo cider from rioja grapes 50cl 4% £5.95

CERVEZAS ARTESANALES CRAFT BEER

Initially all beer in Spain came from the same handful of industrial brands but recently this has radically changed. There are now over 150 Spanish brands of craft beer with more breweries popping up nearly every week.

La Socarrada 33cl 6.0%

Amber-coloured golden ale made with rosemary and honey

£5.25

Palax Artisan Beer 33cl 4.9%

The only artisan beer from the Rioja region with a second fermentation in the bottle

£4.50

Er Boqueron 33cl 4.8%

Unfiltered golden ale made using sea water. Light and refreshing

£5.25

Sunset Session IPA 33cl 4.2%

Golden coloured with passion fruit aromas, light and citrusy

£5.50

JEREZ Y DIGESTIVOS

SHERRY AND AFTER DINNER DRINKS

La Ina Fino NV Jerez 75ml £3.75
Alvear Pedro Ximénez Añada Montilla-Moriles 75ml £5.50
Licor de avellana hazelnut liqueur 25ml £2.50
Licor de café coffee liqueur from Galicia 25ml £2.50
Licor de hierbas aromatic blended herbs liqueur 25ml £2.50
Brandy Veterano made the same way since the 18th century 50ml £5.50
Carajillo espresso with a shot of brandy (25ml) and flambéed lemon zest £3.95

CAFE Y TE COFFEES & TEAS

The café bombón first originated in the Spanish city of València but it's also drunk all around the world. We highly recommend this sweet combination of coffee and condensed milk after dinner or as an alternative to a dessert.

Café con leche latte £2.50
Café cortado macchiato £2.25
Café bombón espresso coffee layered upon condensed milk £2.25
Café leche y leche bombón coffee with steamed milk £2.50
Café solo espresso £1.95
Café americano with or without milk £1.95
Té english breakfast / camomile / earl grey / mint £1.95

SIN ALCOHOL NON-ALCOHOLIC DRINKS

Zumo de naranja fresh orange juice £2.75
Horchata classic Valencian drink made from tigernut root £2.00
Mosto grape juice £2.00
Agua Cabreiroa sin gas still water 50cl £2.95
Agua Magma con gas sparkling water 50cl £2.95
Refrescos Coca-Cola, Diet Coca-Cola & Fanta orange £2.65
Fanta limón 33cl can £2.00

Limonada casera homemade lemonade with a touch of saffron

£2.75

