ZUZU

TAPAS FRIAS

4.

Seasoned and Toasted Almonds	4.
A Dish of Mediterranean Olives	4.
Ceviche del Día; Citrus Marinated Seafood with Jicama, Avocado and our Tortilla Chips	9.
Escabeche del Día; Seafood, Seared then Marinated in Spanish Apple Cider Vinegar	10
Boquerones; White Anchovies, Sliced Egg & Remoulade on Grilled Bread	6.
Shaved Artichoke-Portobello Salad with Lemon-Truffle Vinaigrette & Sao Jorge cheese	8.
Quinoa Salad; Smoked Duck Breast, Dried Figs, Pistachios & Pedro Ximenez Vinaigrette	10
Roasted Beets with Frisee, Walnuts, Pt. Reyes Blue & Seville Orange Vinaigrette	9.
Plato de Jamón; Assorted Spanish Jamón Ibérico with Olive-Anchovy "Garum"	15.
TAPAS CALIENTES	
Sopa de Setas; Mushroom and Bacon Soup with Manzanilla Sherry	7.
Tortilla Española; Traditional Potato & Sweet Onion Spanish Omelette	8.
Queso Frito; Pan Fried Manchego Cheese with Roasted Poblano Chiles & Guajillo Sauce	9.
Mussels Sautéed with Tomatillos, Anaheim Chiles, Polenta Croutons & Feta Cheese	10
Gambas al Ajillo; Fresh Gulf Shrimp with Garlic, Piquin Chili & Smoky Pimenton	11.
Tunisian Brik Pastry stuffed with Dungeness Crab, Organic Egg & Green Onions	12
Bacalao; Salt Cod drízzled with White Truffle Oil, Garlic Crostini	11.
Chilipepper Rockfish Seared Crispy, finished with a Basque Tximitxurri & Sherry Vinegar	10
Grilled Spanish Mackerel on a Mushroom Escabeche with tomato caper tapenade	10
Paella del Día made with Spanish Bomba Ríce (available after 4pm) Per Person	10
Braised Pork Cheeks Served with a Black Radish Salad and Sherry Gastrique	11.
Flat-Iron Steak from Niman Ranch with Roasted Jalapeño Chimichurri	12
Colorado Lamb Chops with Moroccan Barbeque Glaze, Mint & Curry Oil	15.
Massa Family Brown Rice Cakes with Jamon, Goat Cheese & Local Mushrooms	10
Roasted Spaghettí Squash with Goat Gouda & Apple Cider Syrup	9
Pan Roasted Brussels Sprouts with Caramelized Onion, Bacon & Sliced Almonds	8.
Boníato; Mashed Cuban Sweet Potatoes with Fried Yucca Chips	7.

We are dedicated to the local farms, ranches and organic purveyors of Northern California.