
CHARCUTERIA Y QUESOS Sliced meats + cheese imported from Spain

Pan 	 toasted, spanish style bread, tomato fresco, garlic olive oil 	 5.

Queso 	 three cheese manchego flight, quince paste, celery & grape salad, picos	 15.

Embut ido 	 jamon serrano, chorizo sausage, sobrassada, pan con tomate	 20.

Be l lota 	 5j, jamon iberico de bellota, sliced to order, pan con tomate	 30.

Charcuter ia 	 selection of sliced meats & cheeses with house charcuteria,
	 picos, pan con tomate	 40.

			

TAPAS Medium-sized plates to be shared

Mercado 	 raw, pickled, chip, vegetables from the market, herb & garlic dip 	 10.

Gu isante	 raw, sugar snap pea & tendril, queso fresco dressing, cashew dukkah 	 11.

Remolacha 	 roasted, red beet, purslane, farro verde, raisin, pistachio-goat cheese	 12.

Bravas 	 crispy, kennebec potatoes, chipotle bravas salsa, smokey alioli 	 9.

Garbanzo 	 braised, greens, tomato-chickpea sofrito, sunny egg, garlic chip 	 12.

Tor t i l la 	 spanish omelette, potato, onion, rainbow chard, crispy chorizo alioli 	 13.

Soccarat 	 crispy, rice cake, olive oil egg yolk, mushroom conserva, watercress, valdeon	 16.

Croqueta 	 creamy clam & sea urchin fritter, pickled ramp, seaweed powder 	 15.

A lbondiga 	 yogurt braised, chicken meatball, spinach, migas, pomegranate agridulce 	 16.

Canalon 	 baked, shrimp stuffed pasta, crispy sweetbread, roasted mushroom, honey-sherry salsa 	 16.

PAELLA Y ARROZ All paellas feed two to four people and take forty minutes to cook

Setas 	 paella, wood-oven roasted morel mushroom, snow pea, rhubarb, green garlic		 36.

Po l lo 	 paella, roasted chicken breast, braised chicken leg, chorizo, cauliflower, tomato	 	 38.

Fideau 	 paella of rice & noodle, “the SF treat,” gulf shrimp, scallop, asparagus, squid & ink	 	 40.

P luma 	 paella, acorn-fed Iberico pork shoulder, saffron, garbanzo bean, summer squash	 	 45.

D iv id ida 	divided paella, choose two types of paella cooked in one pan 	 	 55.

The consumption of raw or undercooked eggs, meat, poultry, seafood or shellfish may increase your risk of foodborne illness.
We cannot be responsible for personal belongings. We reserve the right to refuse service or admission to anyone.

4% added toward Healthy San Francisco Initiative.

“MAR Y MONTANA” TOWER Tower of all sea + land snacks

Tower for two 50. | by the each 10.

Ostras raw
kumamoto oyster
with apple, cava,
esplette

Almeja poached

seasonal clam
with carrot,
saffron, fava

Xato poached

sablefish with
trout roe, orange,
romesco

Cruda raw

grass-fed beef
with oyster
escabeche,
harissa, benne

Pulpo steamed

octopus with rabe,
pocho bean,
gazpacho verde

Cordero 	

slow roasted, moorish spiced lamb,
flat bread, ember roasted + crispy eggplant,
cherry vinagreta

tapa 20. | racion 38.

Pescado 	

plancha roasted, whole sea bass,
preserved lemon, jamon & artichoke salsa

racion 38.	

Fabada 	

asturian white bean & chorizo stew,
morcilla, pork belly, grilled octopus,
charred & fermented cabbage	

tapa 22. | racion 42.
	

Chuleton	

grilled, dry-aged flannery beef, "CA reserve,"
basque tximitxurri, bone marrrow holandesa

16oz. t-bone 50. tapa
32oz. bone-in porterhouse 100. racion

HEARTH Wood-fired plancha, grill + oven

VERDURAS ASADAS Small-sized vegetarian dishes from the hearth

10. each

Papas	 seaweed baked, salt-crusted fingerling potato, mojo rojo, mojo verde	
Zanahor ias	 slow roasted, heirloom carrot, spiced prune, carrot top salsa	
Brocol i 	 roasted, broccoli, labneh, kumquat conserva, walnut picada 	
Cebol leta	 grilled, spring onion, salvitxada salsa, idiazabal cheese	

EXECUT IVE CHEF RYAN MCILWRAITH | EXECUTIVE SOUS CHEF JOEL EHRLICH

