


100% IBÉRICO

JAMÓN 36 big portion (120g) / 25,5 portion (80g) / 19 1/2 portion (50g)

PALETA 28 big portion (120g) / **20,5** portion (80g) / **15** 1/2 portion (50g)

CAÑA DE LOMO 29 big portion (120g) / 22 portion (80g) / 15,5 1/2 portion (50g)

CAÑA DE LOMO NATURAL 29 big portion (120g) / 22 portion (80g) / 15,5 1/2 portion (50g)

CAÑA DE PRESA 24 big portion (120g) / 18 portion (80g) / 12,5 1/2 portion (50g)

MORCÓN CHORIZO 12,5 / 7,5 1/2 portion

ASSORTED IBÉRICO PLATTER 22

Caña de lomo, caña de presa, morcón and salchichón

ESSENCE OF JABUGO BOARD 24

Jamón and caña de lomo


SPANISH CHEESE

OJOS DEL GUADIANA 13 / 9 1/2 portion

Sheep's milk, La Mancha

FINE CHEESE PLATE 17,5

with guince, dried fruits and nuts


STARTERS

ANDALUSIAN TOMATO CREAM 10,6 / 6 1/2 portion

topped with diced Cinco Jotas acorn-fed 100% ibérico ham and hard boiled egg

OLIVIER SALAD 11,7 / 7 1/2 portion

with tuna belly and mayonnaise

SEASONAL TOMATO SALAD 11,75

with tuna belly and virgin olive oil

SALAD OF AVOCADO AND MANGO 14

pickled monkfish and vegetables

FRESH "DEHESA" SALAD 12

with Cinco Jotas acorn-fed 100% ibérico dices and tuna belly

ROCKET SALAD 13

dressed with pickles dressing, pork loin and tuna sauce

MARINATED COD CARPACCIO 15

with red peppers jam and black olives

SAUTEED GREEN BEANS 12

with Cinco Jotas acorn-fed 100% ibérico ham and corn egg yolks made at low-temperature

HOMEMADE CINCO JOTAS ACORN-FED 100% IBÉRICO HAM CROQUETTES 12,6 / 6,5 1/2 portion

FRIED EGGS 12,5

and french fries topped with Cinco Jotas acorn-fed 100% ibérico

FRIED CALAMARI 12,5

with tartare sauce

IBÉRICO CARBONARA GNOCCHIS 14

with fried egg and truffle


OUR CINCO JOTAS MEAT "CORTES DE LA DEHESA"

IBÉRICO PORK SIRLOIN STEAK TARTARE 16

with bread toasts

SIRLOIN STEAK 17,5

with reduced sherry Pedro Ximénez sauce and rustic french fries

MEATBALLS MADE FROM "ABANICO" IBÉRICO PORK 11,5

iberian sauce and Fino Quinta Sherry wine reduction

PICKLED "PRESA" CARPACCIO 14

with pistachio and Idiazabal cheese ice cream

IBÉRICO MEAT 16

and foie burger with

THE LARGE "IBÉRICO CACHOPO" 40

with sauteed potatoes and wild asparagus


OUR CINCO JOTAS MEAT FROM THE GRILL

PLUMA* 19 SIRLOIN* 17,5 PRESA TO SHARE* 38

* product with garniture to choose


Select your garniture:

French fries
Baked potatoes
Sauteed vegetables
Fresh salad (lettuce, tomato and onion)

EXTRA GARNITURE 3


LAND & SEA

GRILLED GALICIAN BEEF SIRLOIN* 22,5

FREE RANGE CHICKEN BREAST 13

with sauteed seasonal vegetables

HAKE WITH CLAIMS 17,5

and Fino Quinta sherry sauce

GRILLED SCALLOPS 19,5

with black rice and apple alioli


DESSERTS

TORRIJA 6,5

french toast with meringue milk ice cream

APPLE TART 7

with black chocolate ice cream

LEMON AND MERINGUE PIE 6,5

MOLTEN CHOCOLATE CAKE 6,5

with tangerine ice cream

CHEESECAKE 6,5

in a cup with berries

ARTISAN ICE CREAMS 5

LEMON SORBET 5


DESSERT WINES

OSBORNE OLOROSO SEMI DULCE 10 RF 2,9 glass / 23 bottle

OSBORNE SANTA MARÍA CREAM 2,9 glass / 23 bottle

OSBORNE PORT WINE 10 YEARS 4,6 glass / 35 bottle

OSBORNE PORT WINE 20 YEARS 6,5 glass / 48 bottle

OSBORNE PX 1827 3,6 glass / 27 bottle


COCKTAILS

CAIPIRINHA 11

Santo Grau Cachaza, natural lime and brown sugar

FLOR DE CAÑA MOJITO 11

Flor de Caña Rum, lime juice, white sugar and mint

STRAWBERRY DAIQUIRI BY FLOR DE CAÑA 11

Flor de Caña Rum, lime juice, white sugar and strawberry

SAN FRANCISCO (WITHOUT ALCOHOL) 8

Peach juice, orange juice, pineapple juice and grenadine

BRANDYS

CARLOS I 12,6
CARLOS I IMPERIAL 15,25
CONDE DE OSBORNE (CRISTAL) 8
MAGNO 5

GIN TONICS

NORDÉS 12

Nordés gin and sage

AMPERSAND 8

Ampersand gin and lemon skin

BROCKMANS 12

Brockmans gin, grapefruit skin and blueberrys


CORTES DE LA DEHESA

TASTING MENU


Enjoy our **exclusive selection** and let yourself be seduced by every single bite of a gastronomic gem: **Our 100% Ibérico pigs native from the southwestern Spain meadows**.

Our pigs live free-range in the wide meadow, carefully selected and with a diet based on acorn fell from the tree. Our tender and juicy meats are filled with aromas and unprecedented flavors that evoke our land.

CINCO JOTAS ACORN-FED 100% IBÉRICO PLATTER LOIN PRESA

Served with toasted bread and tomato

FRESH "DEHESA" SALAD

with dices Cinco Jotas a corn fed 100% ibérico and tuna belly

IBÉRICO SIRLOIN STEAK TARTARE

with toasts

GRILLED PLUMA AND SIRLOIN

The authentic taste of our Cinco Jotas meat Served with garnish: french fries and caramelized red peppers

IBÉRICO PORK CHEEK CONFIT WITH PUMPINK PURÉE

Intense avor and exquisite aroma with a velvety texture

CARAMELIZED SPANISH TOAST

with meringue milk ice cream

55€ | person

VAT included


Fino Quinta

100% Palomino Fino with D.O Sherry aged in American oak casks

Montecillo Gran Reserva

100% Palomino Fino with D.O Sherry aged in American oak casks

Minimum 2 people. Bread, wine, water, coffee or tea included


ALL OUR DISHES ARE PRODUCED WITH CINCO JOTAS 100% IBÉRICO ACORN-FED.

PURE FREE-RANGE IBERIAN LIVESTOCK.

WE ARE CONSCIOUS ABOUT ALLERGIES: PLEASE, INDICATE ANY INTOLERANCE OR ALLERGY TO THE WAITER.

PRICES INCLUDE 10% VAT. TERRACE 10% INCREASE.

BREAD SERVICE 1,8

