

ZUMOS

FRESH	Zumo de naranja Fresh orange juice	4€
	Naranja, fresa, piña o platano Orange, strawberry, pineapple or banana	6€

GIN&TONIC SOUP OF THE DAY

DRY	Gin Xoriguer Piel de limón	12€
	Monkey 47 Rodaja de lima	15€
CÍTRICA	Malfy Grapefruit Piel de pomelo	13€
FRUTAL	Brockmans Piel de naranja y frutos rojos	14€
FLORAL	G'Vine Floraison Fresas	14€

COCKTAILS LET'S START THE PARTY

WORLD CLASSICCS <i>The mother of the lamb</i>	Kir Royal	8€
	Irish Coffee <i>Mejor con bigote</i>	8€
	Caipirinha <i>Cachaza Thoquina</i>	11€
	Margarita on the Rocks <i>Tequila 100% ágave Espolón y lima recién exprimida</i> Espolón tequila 100% agave and freshly squeezed lime	11€
	Spritz <i>Campari, Aperol y Select</i>	12€
	Cuba Libre <i>Made with love</i>	12€
	Mezcal Mule <i>¿Quién no conoce las Mug de cobre!?</i> Who doesn't know the copper Mug!?	12€
	Espresso Martini <i>Con licor de café Borgetti / With Borgetti coffee liqueur</i>	13€

WOOCC KEY CLUB


Winter
EDITION

#THISISTHEPLACE

MR. POTATO 5,50€	Patatas fritas caseras con salsa picante del chef <i>Homemade chips with the chef's spicy sauce</i>
PIMIENTOS 13€	Pimientos verdes de Padrón fritos 
 
 
 <i>Fried 'Padrón' green peppers</i>
MEDITERRÁNEO 13€	Hummus de remolacha, crudites y focaccia (cebollas/aceitunas kalamata) <i>Beet hummus, crudités and focaccia (onions/kalamata olives)</i> 
 

CALAMARES 15€	Calamares fritos con mix harinas, pimientos del Padrón y mayonesa de wasabi <i>Fried squids with a mixture of flour, 'Padrón' peppers and wasabi mayonnaise</i>
JAMÓN 14€/27€	Jamón ibérico (1/2 ración 40gr. / ración 80gr.) <i>Iberian premium spanish ham (half 40g serving. / full 80g serving)</i>
ANCHOAS 22€	Anchoas de Cantabria 'Doble cero' (6 uds) <i>'Doble cero' Cantabria Anchovies (Portion of 6)</i>
MEJILLONES 19€	Mejillones con salsa marinera 
 <i>Mussels fisherman's style</i>
GAMBAS 19€	Gambas al ajillo con lemon grass, lima kaffir, chili fresco y pan de aceite crujiente <i>Garlic prawns with lemon grass, kaffir, fresh chili and crispy oily bread</i>
PULPO 20€	Pulpo al grill con espuma de patata y pimentón de la Vera <i>Grilled octopus with creamy potatoes and La Vera paprika</i>

SALADS

JOCKEY 16€	Mezclum, cebolla encurtida, huevos de codorniz, papaya y vinagreta de cacahuete 
 <i>Mixed leaf salad, pickled onions, quail eggs, papaya, peanut vinaigrette</i>
TRICOLOR 19€	Ventresca con mix de tomates, costrones de pan y ajetes tiernos <i>Tuna belly with an assortment of tomatoes, bread crutons and tender garlic</i>
BURRATA 21€	Burrata, albahaca, tomate, piñones y vinagreta de pesto 
 <i>Burrata cheese, basil, tomato, pinions and pesto vinaigrette</i>

TINTO 35€

Tinto Garnacha / Red Wine Grenache

Zumo de naranja, Pierre Ferrand Dry Curaçao, Pêche de Vigne y limonada

CLERICOT 37€

Blanco / White Wine - Espumoso Cava / Sparkling Cava

Zumo de fresa y naranja, Pierre Ferrand Dry Curaçao y sirope de melocotón Giffard

RAVIOLI 23€	Ravioli rellenos de queso y frutos secos con salsa trufada y parmesano <i>Ravioli stuffed with cheese and nuts with truffled sauce and parmesan</i>
RISOTTO 23€	Risotto según sugerencia <i>Chef's suggestion risotto</i>
ARROZ 25€	Arroz negro con pulpo, mejillón y allioli de plancton <i>Black rice with octopus, mussels and plankton "allioli"</i>

PRINCIPAL

CURRY 22€	Massaman con setas y patata, lima kefir, gengibre y anacardos acompañados de arroz jazmín <i>Massaman curry with mushrooms and potato, lime leaves, ginger and cashewnuts served with jasmine rice</i>
CORDERO 25€	Paletilla de cordero con patato, setas y chalotas al oporto <i>Lamb shoulder with baby potatoes, mushrooms and shallots in port wine</i>
BLACK ANGUS 36€ (300 grs.)	Entrecote Black Angus con pure de patata a la mostaza Pommery <i>Black Angus Entrecote with potato purée with Pommery mustard</i>
LUBINA 70€ (1,2 kg.)	Lubina al horno con patatas panaderas y pimientos <i>Baked seabass with baked potatoes and italian green peppers</i>

POSTRES

GELATO 3,50€ / 6€	Helado con nata y galleta (vainilla, chocolate o turrón) <i>Ice cream with cream and biscuits (vanilla, chocolat or nougat)</i>
FRUTA 6€	Piña natural <i>Fresh pineapple</i>
YOGUR 6€	Yogur con frambuesa, arándanos y plátano <i>Yoghurt with raspberries, blueberries and banana</i>
FRAPÉ 7€	Café, vainilla o chocolate (con topping de nata y canela) <i>Coffee, vanille or chocolate (with cream and cinnamon topping)</i>
CRÊPES 8€	Nutella o dulce de leche con helado de vainilla y nata <i>Crêpe with nutella or caramel with vanilla ice cream and cream</i>
AFFOGATO 9€	Helado de vainilla, Baileys y espresso <i>Vanilla ice cream, Baileys and espresso coffee</i>