

ESPAÑA

TAPAS BAR, PAELLA & SANGRIA

Spanish Cuisine
MENU

Welcome to España! Our goal is to take you to Spain for an evening. To make your taste buds dance, to stimulate all the senses, feeling lost in Spain.

Tapas, the little dishes of Spain, are a never ending feast of small delectable servings. Tapas can be first course before an entrée, or mixed and matched for a meal. Tapas can be traced back to the Andalusia sherry region of Spain where a small piece of bread was put over a glass of sherry to keep out dust and flies. This simple idea soon evolved into a delicious array of little dishes. Spaniards meeting in tapas bars throughout the day is a favorite pastime of Spain.

Ingredients like olive oil, garlic, dried fruit, fresh fish and cured meats are all staples in the Spanish diet and conducive to a healthy lifestyle.

Our recipes go back many generations in Spain and we hope you enjoy them as much as we do. This is a dream come true to share our history and the flavors of Spain with you.

Buen Provecho

~ España Tapas Bar Family

España Tapas Bar only uses Bomba rice from the mountainous Calaspara (D.O.C.) region of Murcia to the south of Valencia.

Las Tapas Frias (cold)

Vegetarian

1. **Pan con Tomate** – Sliced baguette, fresh tomato rub, extra virgin olive oil 5.25
2. **Aceitunas & Ajos Marinados** – A variety of Spanish olives and garlic cloves marinated here at España 5.00
3. **Hojas de Viña Rellenas** – Herb rice stuffed grape leaves, cucumber yogurt sauce 6.75
4. **Almedras en Aceite y Sal de Mar** – Marcona almonds roasted, olive oil, sea salt 5.00

5. **Bolitas de Queso Fresco** – Fresh mozzarella, sun dried tomatoes, fresh basil, extra virgin olive oil 7.50

6. **Endivias Valencia** – Belgian endive, Valencia oranges, toasted Marcona almonds, goat cheese, extra virgin olive oil 7.50
7. **Ensalada de Verdura a la Parrilla** – Romaine lettuce, fresh grilled asparagus, zucchini, tomato, marinated eggplant, España vinaigrette 8.75
8. **Cesar Magnifico** – Hearts of romaine, fire roasted Piquillo peppers, grated Manchego, España Caesar dressing 7.50
9. **Gazpacho Andaluz** – Spanish chilled vegetable soup 5.50

10. **Tres Quesos – Mahon** – Semi soft, fairly sharp, Island of Menorca **Manchego** – Firm texture, full nutty, mildly piquant, **Cabrales** – Blue Cheese, intense, buttery and tangy. Apples, figs, quince membrillo, Asturias 10.50

11. **Hummus Español** – Garbanzo beans, garlic, lemon juice, cumin, paprika, extra olive oil, toasted bread 7.75

12. **Pimientos Piquillo Rellenos con Queso de Cabra** Piquillo peppers stuffed with goat cheese, Marcona almonds, chives, balsamic reduction sauce 7.50

Seafood

13. **Ceviche** – Fresh diver sea scallops, shrimp, red bell peppers, fresh citrus, fried plantains on fresh spinach 9.25

14. **Montadito de Anchoas en Vinagre** Marinated white Spanish anchovy filets, red onions, tomatoes, basil on a toasted baguette 8.25

Meat

15. **Espárragos Envueltos en Jamon Serrano** – Grilled green fresh asparagus wrapped in Serrano ham, allioli sauce 8.25
16. **Carpaccio Bistec** – Shaved beef tenderloin, grated Manchego cheese, capers, extra virgin olive oil, fresh cracked pepper 10.25
17. **Alcachofas a la Vinagreta con Jamón** Artichoke hearts marinated in sherry vinegar, diced Serrano ham, extra virgin olive oil 7.50
18. **Pan con Tomate y Jamón Serrano** – Serrano ham, Spanish tomato bread 9.00
19. **Queso y Jamón** – Delicious Manchego cheese from La Mancha served with slices of Serrano ham 9.75

Las Tapas Calientes (hot)

Vegetarian

20. *Tortilla a la Española* – Classic Spanish caramelized onion and potato omelet 5.50
21. *Patatas Allioli o Patatas Brava* – Diced potatoes fried served with your choice of Allioli or Brava spicy sauce. 5.50
22. *Queso Manchego Flameado* – Manchego cheese flambé in Sherry Brandy, lemon 7.50
23. *Queso de Cabra con Salsa de Tomate y Pimientos* – Stewed tomatoes, red bell peppers, garlic, goat cheese 8.25
24. *Espinacas Salteadas* – Fresh spinach sautéed, olive oil, pine nuts, raisins, white wine 7.50
25. *Champiñones Rellenos con Cabrales* – Baked Cabrales blue cheese filled mushroom caps 8.50

26. *Champiñones Salteados* – Mushrooms sautéed, olive oil, white wine, garlic, parsley 7.50

27. *Empanadas de Queso* – Fried pastry stuffed with Manchego cheese 7.50

Seafood

28. *Mejillones a la Crema de Jerez* – Mussels steamed, sherry cream, garlic, fresh leeks 10.75

29. *Calamares a la Romana* – Calamari rings fried, lemon 9.50

🌸 30. *Gambas a la Crema de Jerez* – Sauteed shrimp, sherry cream, peas, and Manchego cheese 9.50

31. *Calamares Salteados* – Calamari sautéed, olive oil, garlic, tomatoes, walnuts, white wine 9.50

32. *Gambas al Ajillo* – Sizzling shrimp, garlic, lemon, white wine, olive oil 9.50

33. *Montadito de Vieras con Salsa Pesto* – Pesto of parsley, roasted garlic, pine nuts and Manchego cheese on a toasted baguette with grilled diver sea scallops 10.00

Meat

34. *Caracoles Granoller o Diablo* – Snails sautéed with your choice of white wine butter sauce or Spicy Brava sauce 9.25

🌸 35. *Picadillo de Carne* – Sirloin and diced potatoes sautéed, shallots, garlic, paprika, smoky Spanish tomato sauce 9.00

36. *Croquetas de Jamón Serrano y Pollo* – Serrano ham and chicken croquettes, allioli sauce 8.75

37. *Empanadas de Pollo* – Fried pastry stuffed with seasoned chicken 7.50

38. *Flamenquines* – Pork tenderloin stuffed with Serrano ham, ground beef, garlic, parsley fried, spicy allioli 8.75

🌸 39. *Tortilla con Carne* – Classic Spanish caramelized onion and potato omelet, chicken, beef, fresh herbs, béchamel sauce 8.00

40. *Albondigas* – Meatballs slowly cooked in a sherry tomato sauce, peas 7.75

41. *Pinchos de Pollo* – Marinated chicken skewers grilled, allioli 7.50

42. *Pierna de Cordero Asada* – Slow braised lamb, rosemary, bell peppers, garlic, fried diced potatoes, olive oil, Piquillo pepper 9.75

43. *Pollo Relleno* – Chicken breast stuffed with Serrano ham, Manchego cheese, Spanish olives, fried, béchamel sauce 9.75

44. *Montadito de Solomillo con Salsa Allioli Picante* – Marinated sirloin sliced on a toasted baguette with garlic butter, Manchego cheese, green onions, spicy allioli sauce 10.50

45. *Dátiles Envueltos y Rellenos* – Dried dates stuffed with cabrales blue cheese and Marcona almonds wrapped in Serrano ham. Sangria reduction 8.75

46. *Chorizo Español y Gambas* – Shrimp and chorizo sausage sautéed with shallots, lemon juice and sherry wine 10.00

🌸 = New Tapa

