
CASA DE COMIDAS

We love to eat the food that we grew up with, the dishes of
our mothers, our grandmothers, our families. At Spanish Diner, we
are bringing what we love from home – eggs, stews, sandwiches –

and sharing them with you. ¡Buen provecho!

JOSÉ ANDRÉS

Aceitunas aliñadas $5
Gordal, manzanilla and arbequina
Spanish olives marinated with citrus,
sherry and herbs

Mejillones en escabeche con
patatas chips y Espinaler $12
Preserved mussels in escabeche
sauce served over potato chips with
Espinaler sauce

Boquerones en Vinagre $12
White Spanish anchovies served with
José Andrés potato chips and olives

Vaso de gazpacho y sus
picatostes $6
Chilled tomato, cucumber and green
pepper soup, like mamá used to make

Tortilla de patatas chips $9
Spanish omelet made with José Andrés
potato chips and caramelized onions

LA HUERTA
SOUPS AND SALADS

El Gazpacho y su
Liturgia $10
The famous gazpacho served
like at home

Ensalada de Aguacate y
mojo verde $12
Avocado, mojo verde and
goat cheese

Cogollos de lechuga
a la cordobesa $12
Gem lettuce, fried garlic,
pimentón, extra virgin olive oil
and sherry vinegar

Ensalada mixta $13
Gem lettuce, tomato, onion,
Spanish conserved tuna

Jamón ibérico de
bellota Cinco Jotas $23
48-month cured ham
from the legendary,
acorn-fed, black-footed
ibérico pigs of Spain

Jamón ibérico $15
36-month cured ibérico
pork ham served with
picos

Lomo ibérico de
bellota $15
Cured acorn-fed ibérico
pork loin

Salchichón ibérico
de bellota $15
A dry-cured sausage
made with acorn-fed
ibérico pork

¡COMO EN CASA! START YOUR MEAL LIKE A SPANIARD!

BOCATAS SANDWICHES
Bikini mixto $12
The very famous pressed
ham and cheese sandwich
from Barcelona

Bikini cuatro quesos $12
Payoyo, Valdeón, Mahón and
Tetilla grilled cheese sandwich

En España los tomates
se comen así $12
Tomato salad with extra
virgin olive oil, spring
onions, salt and pepper

Ensalada de garbanzos con
tomate y huevo duro $13
Chickpea salad, hard boiled
eggs, cumin, tomate fresco,
spring onions, olive oil and
sherry vinegar

Cogollos con piquillo y
queso Manchego $13
Baby gem lettuce dressed
with extra virgin olive oil and
sherry vinegar, confit piquillos
and Manchego cheese

Bikini "Angel Muro se
fue a Mexico!" $14
Breakfast sandwich with cooked ham,
cheese, avocado and fried egg

Mollete de sobrasada y mahón $14
Crispy, light bun with sausage, Mahón
cheese, honey

Croquetas de cocido $12
Beef, ham, chicken and chorizo
béchamel fritters

Patatas bravas $9
Fried potatoes with spicy tomato
sauce and garlic alioli

Ensaladilla rusa $10
Potato salad with Spanish conserved
tuna, carrots, peas and mayonnaise

SPANISH
SPECIALTIES

Chorizo ibérico de
bellota $15
Dry-cured acorn-fed ibérico
sausage with pimentón

Queso Manchego $12
3-month aged sheep's
milk cheese

Anchoas de
Santoña $16
Anchovies from Santoña
served over pan con tomate

Pan con tomate $10
Toasted slices of
uniquely crispy and
ethereal bread brushed
with fresh tomato and
extra virgin olive oil

Mollete de Queso manchego $12
Crispy, light bun with Manchego cheese

Mollete de jamón ibérico $14
Crispy, light bun with ibérico ham

Mollete de jamón ibérico y queso $15
Crispy, light bun with ibérico ham,
Manchego cheese

Garbanzos Bar Pinotxo $15
Signature dish of chickpeas with morcilla from Bar Pinotxo at La Boquería Market, Barcelona. Served with a fried egg

BREAKFAST
ALL DAY

HUEVOS ROTOS CASA LUCIO Fried eggs, potatoes

Casa Lucio is a classic Madrid destination where the owner Lucio Blázquez has been wowing Madrileños
with his light touch, quality ingredients and home-style cooking since 1974.

MAS HUEVOS MORE EGGS!

Huevos fritos con aguacate $13
2 fried eggs, avocado

Huevos fritos Verano en Zahara $10
 2 fried eggs, sliced tomatoes, salt, pepper, oregano
and olive oil

Huevos fritos con pisto manchego $12
2 fried eggs served with the traditional stew of
eggplant, peppers and zucchini

Garbanzos Bar Pinotxo $15
The signature dish from Bar Pintoxo at La Boquería
Market in Barcelona: chickpeas with morcilla served
with a fried egg

Plain

Chistorra

Morcilla

Jamón

Mixto

$12

$16

$17

$20

$21

$16

$26

$27

$29

$30

$20

$36

$37

$38

$39

Choice of two, four,
or six eggs

EXTRA: Fried Egg $2 | Fried Potatoes $7 | Avocado, Half $2 | José Andrés Chips $4 | Pan de Cristal $4
Alioli $1 | White Rice $4 | Side Salad $4 | Sliced Tomato $4 | Pork Sausage $3 | Chistorra $3 | Morcilla $3

OUR GRANDMA'S CUISINE

Sopa de cocido $12
Chicken, beef, pork and vegetable
broth, angel hair pasta, chickpeas
and chorizo

Fabada Asturiana $18
Fabes stewed with morcilla, chorizo
and smoked Ibérico pork bacon

Lentejas con chorizo $14
Lentil, carrot and potato stew
with chorizo

Coliflor con béchamel $14
Cauliflower gratin with
béchamel sauce

Bacalao frito con pisto
manchego $18
Fried salted Spanish cod with
the traditional stew of eggplant,
peppers and zucchini

Calamares en su tinta $16
Squid ink stew served with garlic
sautéed rice

Canelones gratinados
con foie $18
Chicken, pork and duck foie gras
baked pasta with béchamel sauce
and cheese. Christmas every day!

Macarrones con chorizo $16
Traditional macaroni pasta with
tomato sauce and chorizo baked
with Manchego cheese

PLATOS COMBINADOS
COMBO PLATTERS

Butifarra con mongetes, alioli y piquillos $18
Ibérico pork sausage, white beans,
confit piquillo peppers, alioli sauce

Calamar a la plancha, 2 huevos fritos
y patatas fritas $18
Seared fresh squid dressed with garlic and parsley,
2 fried eggs and fried potatoes

Cinta de lomo a la plancha con patatas fritas,
2 huevos fritos y 2 croquetas de pollo $18
Seared spiced pork loin, 2 fried eggs, fried potatoes
and 2 chicken fritters

Arroz a la Cubana $13
2 fried eggs, sautéed rice,
tomato sauce, ibérico pork sausage

**Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs, may increase your risk of foodborne illness, especially if you have certain medical conditions.

Arroz con leche $8
The very famous rice and
milk pudding from Asturias

Flan de Mamá Marisa $8
José Andrés' mother's flan recipe
served with whipped cream

Tarta de queso $8
San Sebastian, “burnt” style
goat cheesecake

Tarta de chocolate y queso $8
San Sebastian, “burnt” style goat
cheesecake…with chocolate!

Piña Borracha $8
Compressed pineapple with rum,
lime and mint. Summer vibes!

DESSERTS

Pollo guisado con arroz $20
Chicken, caramelized onions and
sherry wine stew served with garlic
sautéed rice

Fricando de ternera $20
Traditional Catalan beef stew,
mushrooms, white rice

Callos con garbanzos $16
Madrid style beef tripe stew with
chickpeas and chorizo

Albondigas con tomate y
patatas fritas $16
Ibérico pork meatballs with tomato
sauce and fried potatoes

