

COQUETA

415.704.8866

Refrescos | SOFT LIBATIONS

J & T \$4
JUNIPER, LIME, FEVER TREE
MEDITERRANEAN TONIC

Limonada \$3
HOUSE MADE ROASTED
SPARKLING LEMONADE,
ROSEMARY, SEASONAL FRUIT

Almond Joy \$4
ALMOND, HONEY, FIG, LEMON,
HOUSE MADE ANISE TONIC

**Five Mountains Single Estate
Black Iced Tea \$3**

Horchata \$4
CATALONIAN MILK MADE FROM
RICE, TIGER NUTS, VANILLA,
CINNAMON

Housemade Tonics \$3
ACORN-APRICOT OR ANISE

**Fever Tree Mediterranean Tonic
or Lite \$4**

Cola Mexicana \$4

Old Fashion Sprite \$4

Diet Coke 8oz \$3

Cerveza | BEER

Moritz Lager \$5
BARCELONA, CATALONIA

**Brux Wild Ale, Russian River
& Sierra Nevada Brewing Co.,
24.6oz \$29**
CALIFORNIA

**Rodenbach Flemish Sour
Ale \$6**
BELGIUM

**La Zaragozana - Ambar
Cerveza Especial \$7**
ZARAGOZA, ARAGON, SPAIN

CCM - Negra Stout \$7
SEVA, CANTALONIA, SPAIN

Estrella Damm Lager, Draft \$6
BARCELONA, CATALONIA, SPAIN

Estrella Damm Inedi, 16.9oz \$22
BARCELONA, CATALONIA, SPAIN

Estrella Damm Dura \$7
BARCELONA, CATALONIA, SPAIN

Sidra | HARD CIDER

Jose Manuel Astarbe \$12
ASTICARRAGA, BASQUE
COUNTRY, SPAIN

**Sarasola Sagardoa Sidre,
24.6oz \$28**
ASTICARRAGA, BASQUE
COUNTRY, SPAIN

Murray's Cyder, 24.6oz \$27
NCIDER, SONOMA, CA.

**Sutton Cellars, Asturias Style,
Draft \$7**
DOWPATCH, SF, CA.

Crispin Cider, 22oz \$27
BROWNS LANE, COLFAX, CA.

Tilted Shed Ciderworks \$11
BARBECUE SMOKED CIDER,
FORESTVILLE, CA.

Isastegi, \$14
AZUR, BASQUE COUNTRY, SPAIN

Cócteles Vanguardia | MODERN COCKTAILS

Spanish Golden Ale \$11
RANSOM OLD TOM GIN, FEVER
TREE MEDITERRANEAN TONIC,
AMONTILLADO SHERRY,
CHOCOLATE BITTERS, COLD,
LEMON ESPUMA

The Sun Never Sets \$11
LICOR 43, TEQUILA 123
ANEJO, LIME, FRESH PRESSED
PINEAPPLE JUICE, MEZCAL -
PINEAPPLE ESPUMA BRULEE

Silky Sangría \$12
MODERN FROZEN RED
SANGRÍA, RASPBERRY FIZZY,
APPLE CELEE, BLUEBERRIES

Pyreness Snowball \$6
FROZEN SIDRA - GIN
MERINGUE, PINE, ANISE,
YOGURT, MICRO FLOWERS,
HONEY LACE

Cócteles Vanguardia | SF INSPIRED COCKTAILS

The Castro \$12
ESPOLON TEQUILA BLANCO,
CURACAO, FINO SHERRY,
FRESNO PEPPER, LIME

**Death to the Summer
of Love \$10**
"HIPPIE JUICE"- HOUSE-MADE
HEMP MILK, DANDIELIONS,
ABSINTHE, SPANISH BRANDY,
FINISHED WITH CANAL
CANELES CAVA

Presidio \$11
SF CHINA BEACH VODKA, YUZU
PUREE, ALMOND, FIG, FARM
EGG, PEYCHAUD'S BITTERS

Engine Co. #5 \$13
DANCING PINES BOURBON,
TOBACCO INFUSED CREAM
SHERRY, LEMON, ZURRACAPOTE

The Powell Line \$11
ISLA CANARIAS AREHUCAS
RON, ORANGE LIQUEUR, FRESH
PRESSED APPLE JUICE, LEMON
JUICE

Championship "Policy" \$12
JW BLACK, CARPANO ANTICA
VERMOUTH, BARREL AGE
BITTERS, CASA PIENA BARREL
STAVE SMOKE

Cócteles de Jerez | SHERRY COCKTAILS

El Cazador \$9
OLOROSO SHERRY, CAMPARI,
LIME, HONEY

Nome \$10
DRY AMONTILLADO, 209 GIN,
YELLOW CHARTREUSE

Andalucía \$10
CREAM SHERRY, NOCINO DELLA
CRISTINA WALNUT LIQUEUR,
SHERRY VINAGER, MANCHEGO,
GOLDEN RAISINS

Adonis \$9
MANZANILLA, PUNT E MES,
CHUNCHO BITTERS

Gintonic | SPANISH GIN & TONICS

Barça Gintonic \$12
BLOOM LONDON DRY GIN,
FEVER TREE MEDITERRANEAN
TONIC, CRAPEFRUIT, JUNIPER,
AND LOCAL PINE

Conquistador \$12
NOLETS GIN, HOUSE-MADE
ANISE TONIC, APPLE - CELERY
JUICE, CHILI ARBOL FENNEL
SALT RIM, LEMON ICE, CELERY
LEAF

Galleon \$12
HAYMAN'S OLD TOM GIN,
HOUSE ACORN & APRICOT
TONIC, SPANISH BITTERS,
STRAWBERRIES, LIME

Tariff \$12
IBÉRICO HAM, CORIANDER -
MOLASSES SPICED GIN, HOUSE
ACORN & APRICOT TONIC,
BLOOD ORANGE, CAVA, SPANISH
BITTERS

Revolution \$12
ST. GEORGE DRY RYE GIN,
HOUSE MADE ANISE TONIC, DEL
MACUEY MEZCAL VIDA, PEDRO
XIMENEZ, LIME, PASSION FRUIT

Spanish Holiday \$12
SQUARE ONE BOTANICAL
VODKA, BONAL GENTIANE-
QUINA, LUXARDO TRIPLUM,
LEMON, SODA

Jarras | PITCHERS Serves 4-6

Sangría \$36
RED WINE, SPANISH BRANDY,
SHERRY, ORANGE, LEMON,
CINNAMON, GINGER, BERRIES,
LOCAL APPLES

Agua de Valencia \$34
CAVA, VODKA, GIN, ORANGE
JUICE

Sangría Blanca \$36
MINT, JUNIPER, LEMON,
CUCUMBER, GREEN GRAPES,
STARFRUIT, BLUEBERRIES

Pitilin Gorri \$34
RIOJA TINTO, HOUSE-MADE
BITTER ORANGE SODA

Porróns

TRADITIONAL SPANISH PARTY PITCHER

500ml... To Pass Around, ¡Vale!

Rebujito \$17
MANZANILLA SHERRY, HOUSE-
MADE BITTER LEMON SODA,
ORANGE BITTERS

Clara \$17
ESTRELLA DAM, HOUSE MADE
ROSEMARY LEMON SODA,
ORANGE BITTERS

Kalimotxo \$17
COLA MEXICANA, RED SANGRÍA,
CINNAMON...A BASQUE
FAVORITE

Sidra \$17
SUTTON CELLERS AUSTURIAN
STYLE CIDER, DOWPATCH SF

Al principio | TO START, TO FINISH
y al Final

Embutidos | SLICED, CURED MEATS

- Jamón Serrano, HOUSE CURED \$12
Jamón Iberico de Bellota, IMPORTED \$30
Fuet, HOUSE CURED \$6
Chorizo, HOUSE CURED \$6
"El Plat Cap" CHEF'S SELECTION OF CURED MEATS \$26
Serrano, Fuet, and Chorizo served with pan cristal con tomate

Quesos | IBERIAN CHEESES
\$6 EACH

- Valdeón, SEMI-SOFT, COW, SPAIN, BLUE
Cana de Cabra, SOFT, GOAT, SPAIN
Mahon, SEMI-SOFT, COW, SPAIN
Manchego Crudo, FIRM, SHEEP, SPAIN, RAW
Idiazabal, FIRM, SHEEP, SPAIN, SMOKED
"El Plat Cap de Queso" CHEF'S SELECTION OF
IBERIAN CHEESES \$16
served with membrillo, Marcona almonds, and extra virgin
olive oil tortas
"El Gran Plat Cap" CHEF'S GRAND SELECTION OF
CURED MEATS AND CHEESES \$38
served with membrillo, Marcona almonds, extra virgin
olive oil tortas, and pan de cristal con tomate

Pintxos | BITE-SIZE SKEWERS
\$2.50 EACH

- House cured boquerones, WHITE ANCHOVIES, OLIVES, PEARL
ONIONS, AND GUINDILLA PEPPERS
Chorizo, ROASTED ARTICHOKEs, AND PIQUILLO PEPPERS
Jamón Serrano, MANCHEGO, AND APRICOT
Baby beets, CANA DE CABRA, CITRUS, AND
SPRING ONION
Quails egg "Diablo", PICKLED MUSTARD SEED,
AND SERRANO

Tapas Frías | COLD TAPAS

- House-cured CFV Manzanilla olives \$3
Roasted Marcona almonds \$3
House-cured white anchovies \$4
Ensalada resorte WITH SPRING VEGETABLES, ENGLISH PEA
PUREE, SIEVED EGG, AND SERRANO CROUTONS \$7
Baby beets WITH SAUSALITO WATERCRESS, BEET VINAGRETA,
BEET TIERRA, AND CABRALES SNOW \$8
White gazpacho WITH MARCONA ALMONDS, GRAPES, CABERNET
SYRUP AND GRAPESEED OIL \$6
Tortilla "Andres" WITH SWEET ONION, ORGANIC POTATO,
ASPARAGUS, AND PIQUILLO PEPPER ALIOLI \$6
Olive oil-poached Delta asparagus WITH RED SANGRÍA SALSA
HOLENDESA, IDIAZABAL CHEESE, AND JAMON SERRANO
"BITS" \$8
Shellfish escabeche, CANNED FRESH DAILY, WITH FENNEL
SALAD, AND GREEN OLIVES \$8
Cured cod crudo WITH TOMATO FRESCO, HEARTS OF
PALM, ARUGULA, AND WHOLE CITRUS DRESSING \$11

Montaditos | [OPEN-FACED]
SANDWICHES

- Pan con tomate WITH CRISTAL BREAD AND
TOMATO SOFRITO \$5
Smoked salmon WITH QUESO FRESCO AND TRUFFLE HONEY \$5
House-cured chorizo WITH MANCHEGO AND ALIOLI \$5
Mar y montaña, sea and mountain, IBÉRICO LARDO GENTLY
MELTED OVER SEA URCHIN WITH JAMON IBÉRICO DE BELLOTA \$12

Tapas Calientes | HOT TAPAS

- "Tattas" Bravas, CRISPY POTATO AND JAMÓN NUGGETS
WITH BRAVAS SALSA AND ALIOLI \$8
Chicken and English pea croquetas WITH CURED CARA-CARA
ORANGE \$9
Vineyard greens, CATALAN STYLE, CAPER-RAISIN PUREE
WITH RAISINS, PINE NUTS, AND GARLIC \$6
Roasted Padron peppers WITH JAMÓN SERRANO
AND SHERRY VINEGAR \$8
Canary Island 'wrinkly' new potatoes WITH MOJOS VERDE \$6
Sopa de ajo, BREAD AND GARLIC SOUP, WITH
GREEN GARLIC PESTO AND 62° HEN EGG \$6
Gambas al negro, OLIVE OIL POACHED HEAD-ON GULF PRAWNS
WITH BLACK GARLIC AND CHILI \$14
Grilled razor clams WITH MEYER LEMON AND WILD RAMPS \$14
Sunny side-up egg WITH SHRIMP, CRISPY POTATO,
AND CHORIZO DRESSING \$12
Whole Monterey calamari on the plancha WITH ONION JAM
AND SQUID INK AIOLI \$10
Crispy shrimp AND CHICKPEA FLOUR PANCAKE
WITH SAFFRON AIOLI \$10
Wood-grilled octopus WITH FINGERLING POTATOES,
PIMENTÓN, AND OLIVE OIL \$12
Savory clams WITH ALBARIÑO, WHITE BEANS, CHORIZO,
AND HERBAL BROTH \$11
Grilled duck albóndigas, MEATBALLS WITH DRIED CHERRY
AND TEMPRANILLO \$11
Grilled Ibérico Secreto, SPANISH BUTCHERS' SECRET CUT OF
PORK, WITH "TXIMI-TXURRI" AND WATERCRESS \$22

Raciones | LARGER,
FAMILY STYLE

- LA BRASA / FROM THE WOOD GRILL
"Gaucho" bone-in dry-aged prime beef ribeye WITH AROMATIC
MOORISH PEPPER \$20 per person, serves 4
Whole grilled branzino WITH GREEN OLIVE AND PRESERVED
RANGPUR LIME SALSA \$30
Dungeness crab WITH PIMENT D' ESPELETTE AND WHOLE
CITRUS SALAD \$28
Pluma, IBÉRICO DE BELLOTA PORK SHOULDER LOIN
WITH HONEY-CHILI GLAZE \$38
ARROZ & FIDEUA / RICE AND PASTA
Arroz con vieira, GRILLED TOMATO CREMOSA RICE WITH DAYBOAT
SCALLOPS AND ENGLISH PEAS \$22
Fideua, VERMICELLI PASTA COOKED LIKE PAELLA WITH
SHRIMP AND LOMO IBÉRICO \$24
AL HORNO / FROM THE OVEN
Fabada Asturiana, FABADA BEAN STEW FROM ASTURIAS
WITH CHORIZO, PORK BELLY, AND MORCILLA \$24