
Sherry styles:

v	 	Fino: crisp and dry and the freshest and most delicate of sherry styles. It is
protected from oxygen during its development by the flor.

v	 	Manzanilla: this is a fino-style sherry from the coastal town of Sanlúcar de
Barrameda, often with a distinctive salty tang.

v	 	Amontillado: an aged, dry, fino-style sherry. Aged longer until the flor has faded,
allowing the oak barrel to influence the nutty taste and amber colour.

v	 	Oloroso: a brown-coloured sherry. Rich and nutty and smelling of raisins.

v	 	Palo Cortado: a halfway house between a fino and an amontillado. Rich, nutty
and crisp.

v	 	Sweet/Pedro Ximénez: viscous and amazingly sweet, it tastes like liquid
Christmas cake.

v

ANDALUCÍA

Santa Cruz
de Tenerife

Las Palmas

El Puerto de Santa María

Sanlúcar de Barrameda

Jerez

A true Spanish meal is nothing without drinks. With over 50 different

wines, craft gins, Spanish beers, hand-selected sherries and cocktails

inspired by the vibrancy of our homeland, this menu is designed to

showcase the great diversity and the different regional varieties. The very

best way to start a meal is with a glass of sherry, a truly iconic Spanish drink.

SHERRY

Sherry is a fortified wine made from grapes grown in vineyards in the far south
of Spain, where summer temperatures regularly exceed 40 ºC. The vineyards are
mainly located within a triangle formed by the sherry towns Jerez de la Frontera,
El Puerto de Santa María and Sanlúcar de Barrameda.

Sherry is matured in wooden casks and the production process includes the
addition of spirit once fermentation is complete (fortification), resulting in a truly
complex wine. Essential to its production is the growth of a layer of yeasts that
form a film on the top of the developing wine in its cask. This is known as the flor,
which adds a distinctive nutty flavour to the developing wine.

G I N & T O N I C
Craft gin in Spain is a big deal and we are proud to offer a range of gins distilled in different
regions. These are five of our favourite gins served double (50ml) with Fever Tree Tonic.

Puerto de Indias (Andalucía) . 12
fruity gin served with fresh strawberries, lemon & Fever Tree

Lola y Vera (Madrid) . 12
dry gin served with fresh basil, olives & Fever Tree elderflower

Gin Mare (Cataluña) . 12
aromatic & herbaceous gin served with rosemary & mediterranean Fever Tree

Hibiscus Siderit (Cantabria) . 12
floral gin served with lime, cardamom, hibiscus flower & Fever Tree (aromatic)

Ginabelle (Galicia) . 12
floral & fruity gin served with lemon thyme, orange peel & Naturally Light Fevertree

V E R M O U T H
Usually enjoyed as an aperitif, traditionally served over ice, with a twist - depending on the style
of the vermouth.
		 	 	
			 75ml	 bottle

Biermu rojo (León) . 4.5	 48
deep red, aromatic with flavours of liquorice & herb served with a twist of orange

Biermu blanco (León) . 4.5	 48
pale golden, white fruits & rose petals served with white grapes

Nordesia Blanco (Galicia) . 4.5	 48
pale yellow, vibrant fruits & bitter orange served with orange zest

Iris dorado (Cataluña) . 4.5	 48
garnet-coloured, smooth with flavours of vanilla & cinnamon served with a twist of lemon

Iris blanco (Cataluña) . 4.5	 48
light, refreshing with sweet & citrus flavours served with olives

S H E R R Y
An iconic drink from the area around Jerez in the very south of Spain. Perfect enjoyed as an
aperitif but also a great accompaniment to your meal.
			 	
			 75ml	 bottle

Tío Pepe, Fino . 5	 20
bone-dry & crisp with flavours of almond		 375ml

La Guita, Manzanilla . 5	 35.5
dry & rich with a salty flavour		 750ml

Viña AB, Amontillado . 6	 41
yeasty with almonds & sweet spices		 750ml

Alfonso, Oloroso . 6	 40
smooth, nutty & dried citrus		 750ml

Del Duque, Amontillado (30 years) . 10.5	 50
nutty, salted caramel & toffee		 375ml

Apóstoles, Palo Cortado (30 years) . 10.5	 50
off-dry, roasted nuts & figs		 375ml

C O C K T A I L S
A selection of cocktails inspired by our homeland and carefully crafted by our team to celebrate
some of the very best Spanish ingredients.

La Pomada Collins . 11
Xoringuer gin from Balearic Islands, fresh lemon juice & lemon tonic

Rebujito Spritzer . 9
dry Fino sherry, lemonade & fresh mint

Strawberry & Basil Gin Smash . 10
strawberry gin from Andalucía, basil, lime, strawberries & soda

Arucas Tai . 9
honey-rum, almond & banana liquor, cranberry & pineapple juice

Berry Cavarinha . 9
Cava, mixed berries, Chambord & lime

Aperol 43 . 9
Cava, Aperol, Licor 43, orange & soda

Silver Road Sour . 10
Asturian natural cider, sweet Néctar sherry, lemon & egg white

Maracuyá Martini . 12
vodka & passoa with passion fruit & vanilla foam. Served with Cava

Smoky Old Fashioned . 13
bourbon, brandy, sugar & bitters with chamomile smoke

Cortado Martini . 10
vodka, orujo cream liquor & freshly brewed coffee

*	Classic cocktails available on request. Cocktails may contain allergens, if you require any
dietary or allergy information please ask us.

S O F T S & J U I C E S
Ginger fresh mint tea . 4.5
fresh mint tea, cucumber, ginger & agave syrup

Tropical Spritz . 5
pineapple, passion fruit & blackberries with clove, nutmeg & soda

Virgin Sangría . 5
fresh fruit, cranberry & orange juice with lemonade

Berry Smash . 5
blackberries, raspberries & lime with lemonade & soda

S A N G R I A 	 	
		 glass	 pitcher

Classic sangría . 7.5	 24
fresh fruit, orange juice, cinnamon, red wine & lemonade

Cava sangría . 10	 30
mixed berries, fresh mint, orange juice & Cava

C A V A
Cava is a Spanish sparkling wine produced with the champenoise traditional method. It can be
white or rose. All our Cavas are dry but with different aromas and flavours.
		 	 	
			 125ml	 bottle

86 Vilarnau Brut Reserva NV Parellada, Macabeo & Xarel.lo, Cava 6.5	 32

	 refreshing, clean & green apple

86 	Vilarnau Brut Reserva Rosé Parellada, Macabeo & Xarel.lo, Cava 7	 33	
	 dry, sweet red cherry & violet

87 	Castillo Perelada Brut Reserva NV Parellada, Macabeo & Xarel.lo, Cava 7	 35

	 refreshing, fruity & green apple

84 Castillo Perelada Brut Reserva Rosé NV Garnatxa, Pinot Noir & Trepat, Cava . . 7.5	 38

	 delicate, strawberry & plum

	 Gran Reserva Pere Ventura Xarel.lo & Chardonnay, Cava (2013) . 52	

	 creamy, toasted & dried fruit

90 	Perelada Gran Claustro Pinot noir, Chardonnay & Xarel.lo, Cava (2012) 70		
	 complex, green apple & pear

R O S E 	 	 	
		 150ml	 375ml	 bottle

85 	Zurbal Tempranillo, Rioja (2017) . 5.25	 13	 25
	 delicate, strawberry & cherry

85 	Sospechoso Bobal, Castilla (2016) . 7.25	 18	 35
	 fresh, red fruit & peach

91 	Chivite Las Fincas Tempranillo & Garnacha, Navarra (2017) 11	 27	 53
	 complex, strawberry & rose petal

	 3404 Cabernet Sauvignon & Tempranillo, Somontano (2016) . 32
	 lively, red cherry & citrus

Please note that wine vintage may be subject to change

W I N E S
We source wines from different regions with the aim of representing the rich diversity of

our home country. As part of this effort, some of the wines that we bring you are from small

boutique wineries that are not available anywhere else in the UK.

This sample from our menu shows how we list each of our wines with the important information

you will need, to help make choosing that little bit easier.

		 	 	
88 	 Calabuig Monastrell, & Tempranillo, Valencia (2017) 5.25	 13	 25

	 light, red fruit & soft tannin

name

price
(by the glass, porrón & bottle)tasting notes

grape region

Some of our wines have been awarded points by wine guides, shown next to each wine.

 PARKER’S GUIDE 	 REPSOL GUIDE 	 PEÑÍN GUIDE

vintage

W H I T E 	 	 	
		 150ml	 375ml	 bottle

LIGHT, MINERAL & CRISP

87 	 Calabuig Macabeo & Merseguera, Valencia (2017) . 5.25	 13	 25
	 light, green apple & pear

	 Poco Paco Airen & Sauvignon blanc, Castilla la Mancha (2016) 6	 14.5	 28
	 rounded, tropical & grapefruit

85 	 Zurbal White Viura, Rioja (2017) . 7	 16.5	 32
	 fresh, fruity & zesty

89 	 Ramón Bilbao Verdejo, Rueda (2017) . 7.75	 18.5	 36
	 crisp, cut grass & green apple

90 	Txomin Etzaniz Hondarrabi Zuri, Getariako Txacolina (2016) 8.5	 19.5	 38
	 effervescent, fresh & mineral

90 	Chan de Rosas Albariño, Rías Baixas (2016) . 34
	 delicate, floral & citrusy

AROMATIC & FRAGRANT

92 	 Mariona Moscatel & Sauvignon blanc, Alicante (2017) 7	 16.5	 32
	 slightly sweet, tropical fruit & Jasmine

90 	 Perro Verde Verdejo, Rueda (2016) . 8.5	 20	 39
	 intense, lemon & pineapple

90 	 Pazos de Lusco Albariño, Rías Baixas (2016) . 9	 21.5	 42
	 elegant, floral & tropical

88 	 Ailala Treixadura, Ribeiro (2016) . 9.25	 22	 43
	 fragrant,white flower & sweet spicy

88 	 Abadía de San Campío Albariño, Rías Baixas (2016) . 48
	 aromatic, citrusy & tropical fruit

CREAMY & RICH

90 	 Cosmic (Organic) Xarel.lo & Sauvignon Blanc, Penedés (2017) 8.5	 20.5	 40
	 refreshing, aromatic & floral

90 	 Cloe Chardonnay, Sierra de Málaga (2016) . 9.25	 22	 43
	 fresh, tropical & hazelnut

88 	 Sierra Cantabria Ottoman Sauvignon blanc & Viura, Rioja (2016) 50
	 intense pear, white flowers & dry grass

89 	 Terras Gauda Albariño, Rías Baixas (2016) . 55	
	 refreshing, green apple & peach

91 	 La Mar Caíño blanco & Albariño, Rías Baixas (2015) . 65
	 creamy, tropical fruit & lychee

Please note that wine vintage may be subject to change

R E D 	 	 	
		 150ml	 375ml	 bottle

EASY, LIVELY & FRUIT DRIVEN

88 	 Calabuig Monastrell, & Tempranillo, Valencia (2017) 5.25	 13	 25
	 light, red fruit & soft tannin

88 	 Finca Constancia Tempranillo, Castilla (2015) . 6.75	 15.5	 30
	 juicy, red berry & cherry

	 Monteleiva Crianza Tempranillo, Rioja (2015) . 7	 16.5	 32
	 rich, spicy & peppery

88 	 GR 174 Garnacha & Syrah, Priorat (2017) . 9	 21.5	 42
	 soft, strawberry & woody

	 Copa de Bobal Bobal, Utiel-Requena (2016) . 27
	 light, blackberry & herbs

88 	 Petit Pittacum Mencía, Bierzo (2016) . 36
	 lively, red fruit & spicy

88 	 Ailala Souson, Ribeiro (2016) . 46
	 smooth, red fruit & blackberry

SMOKY, SOFT & SPICY

88 	 Pago de Aráiz Tempranillo & Merlot, Navarra (2015) 6.75	 16	 31

	 jammy, raspberry & spicy

92 	Viña Santa Marina Cabernet Sauvignon & Syrah, Extremadura (2014) 7.5	 18.5	 36
	 warm, dark fruit & tobacco

89 	 Sers Singular Parraleta , Somontano (2016) . 7.75	 19	 37
	 toasty, blackberry & vanilla

92 	Torremayor Reserva Tempranillo, Extremadura (2014) 9	 21.5	 42
	 intense, red cherry & caramel

92 	 Comenge Crianza Tinto Fino, Ribera del Duero (2015) 9.5	 22.5	 44
	 earthy, blackberry & spicy

90 	 Sardón Tempranillo & Malbec, Navarra (2016) . 47
	 smooth, ripe fruit & thyme

90 	 Seis + Seis Tempranillo & Syrah, Sierra de Málaga (2013) . 49
	 fresh, forest fruit & toasted oak

ELEGANT OAK, COMPLEX & MATURE

88 	 Beronia Reserva Tempranillo & Graciano, Rioja (2013) 9	 21.5	 42
	 savoury, blackberry & chocolate

89 	 Pittacum Mencía, Bierzo (2011) . 10.75	 25.5	 50	
	 fragrant, dark fruit & liquorice

87 	 Zurbal Reserva Tempranillo, Rioja (2012) . 11	 26	 51
	 smokey, red fruit & balsamic

89 	 5 fincas Merlot & Shiraz, Empordà (2014) . 13.75	 31.5	 62
	 elegant, dark fruit & spices

88 	 Sers Gran Reserva Cabernet Sauvignon & Merlot, Somontano (2010) 14	 34	 67
	 mature, chocolate & tobacco

90 	 Val de Loba Mencía, Bierzo (2014) . 57
	 intense, blackberry & violet

90 	 Matarromera Tinto fino, Ribera del Duero (2014) . 68	
	 rich, ripe berry & vanilla

Please note that wine vintage may be subject to change

F I N E R E D W I N E S
We are lucky to be able to list many exclusive and excellent Spanish wines. We can serve
some of our most premium wines by the glass, thanks to Coravin technology.	

		 	
		 150ml	 bottle

93 	 Quinta Sardonia Tinto Fino & Petit Verdot, Castilla y León (2011) . 85

	 powerful, cassis & white pepper

93 	 Sierra Cantabria Gran Reserva Tempranillo, Rioja (2008) . 21.5	 99
	 vigorous, mature red fruit & cocoa 	 Coravin System		

91 	 La Prohibición Mencía, Bierzo (2012) . 23	 105
	 complex, dark chocolate & violet	 Coravin System

95 	 Alión Tinto Fino, Ribera del Duero (2013) . 30	 140

	 velvety, violet & liquorice	 Coravin System

95 	 Vega Sicilia Único Tinto Fino, Ribera del Duero (2007) . 89	 415
	 mature, raisin & sweet spicy	 Coravin System

97 	 Pingus Tinto Fino, Ribera del Duero (2008) . 170	 835

	 rich, blackberry & earthy 	 Coravin System	 	

M A G N U M
Double the size of a normal bottle of wine, magnums are great fun and perfect for sharing
	 	 	
		 1.5L

88 Humilitat Epicure Garnacha & Cariñena, Priorat (2013) . 110
	 flamboyant, ripe dark fruit & sweet spicy

92 	 Pago de los Capellanes Tempranillo, Ribera del Duero (2014) . 135
	 smokey, forest fruit & liquorice

I B E R I C A W I N E M A P

GALICIA

CASTILLA Y LEÓN

CASTILLA
LA MANCHA

ANDALUCÍA

CATALUÑA

ARAGÓN

EXTREMADURA

MADRID

ISLAS CANARIAS

ISLAS BALEARES

MURCIA

COMUNIDAD
VALENCIANA

ASTURIAS CANTABRIA PAÍS
VASCO

LA RIOJA

NAVARRA

DO Sierras de Málaga
DO Málaga

DO Jerez-Sherry

DO Uclés

A Coruña Oviedo

DO Rías Baixas
DO Ribeiro DO Toro

DO Rueda

DO Ribera del Duero

DO Bierzo

DO Alicante
DO Valencia
DO Utiel-Requena

DO Navarra
DO Getariako Txakolina

DO Somontano

DO Ca La Rioja

DO Ca Priorat
DO Penedés
DO Empordà

Valladolid Zaragoza Barcelona

Palma de Mallorca

Valencia

Murcia

Toledo

Mérida

Sevilla

Santa Cruz
de Tenerife

Las Palmas

Please note that wine vintage may be subject to change

C L A S S I C B E E R
Draught	 ABV	 ½ / PINT

Mahou . 5.1%	 2.8 / 5.6

Lager
classic lager from Madrid

Bottled 	 ABV	
			 330ml

Alhambra . 6.4%	 5

Lager
amber, rich & earhty

Mahou Clásica . 4.8%	 4

Pale lager		 250ml

fresh, barley & herbs	

Mahou Maestra . 7.5%	 6.5

Strong lager
full bodied, coffee & honey

Mahou Negra . 5.5%	 5.5

Dark lager
rich, caramel & liquorice

C I D E R
A selection of classic and fruit flavoured ciders from Galicia and Asturias.	 ABV	
			 330ml

Maeloc apple . 4.5%	 5
classic, pleasant & refreshing

Maeloc pear . 4%	 5.5
fresh, deep pear & citrusy notes

Maeloc strawberry . 4%	 5.5
rosy & brilliant, sweet strawberry & citrusy

M. Busto . 6%	 11
natural dry cider from Asturias. Gold medal winner at the International Cider Awards		 750ml

C R A F T B E E R 	
Our craft beers are directly imported from a boutique brewery in Madrid.	 ABV	
			 330ml

Nómada Passiflora Sour . 3.8%	 6

Berliner weisse
light, sour and fruity

Nómada Petricor . 6%	 6.5

Gluten free IPA
resinous, herbal & bitter

Nómada Hanami . 5.8% 	 6.5

IPL
cloudy, floral & spicy

2018070

