CAMINO

DRINKS MENU

Our drinks menu is a huge part of our story. Over countless fun-packed staff trips all over Spain, we have visited almost all the bodegas and cervezarías listed here and met the amazing people behind them.

CAVA

All cava is made in the traditional method, the same as champagne. This is time-consuming and expensive but puts cava far ahead of any other sparkling wine in quality for value stakes. The best cava is every bit as interesting as the best champagne, in a different, very Mediterranean way.

MM BLANC DE BLANCS BRUT RESERVA

125ml 7.50

Penedès | Chardonnay, Macabeo, Parellada, Xarel-lo bottle **29.50**

Classic yeasty aromas, dry and structured with bold flavours.

Silver - IWSC

MM RESERVA DE LA FAMILIA BRUT ROSÉ

125ml 7.50

Catalunya | Pinot Noir, Monastrell Vibrant, fruity rosado with juicy strawberries and a hint of creaminess. bottle 29.50

Silver - IWSC

NURIA CLAVEROL HOMENATGE BRUT GRAN bottle 46.00 RESERVA, BODEGAS SUMARROCA

Catalunya | Xarel-lo Aromas of brioche and white fruits. Smoothly textured, savoury with toasted notes. Fabulous, full favoured, minerally and richly complex.

VILARNAU RESERVA

magnum **55.00**

Penedès | Macabeo, Xarel-lo, Parellada Complex aromas, creamy, fresh and lively. Ideal for parties!

DRY SHERRIES

The ultimate drink to stimulate the appetite and match perfectly with tapas.

MANZANILLA PASADA EN RAMA 'XIXARITO', BODEGAS BARON

75ml 4.50

Intensely fresh and saline, a little wild, smooth and deep.

FINO TÍO PEPE, GONZÁLEZ BYASS

75ml **3.75**

Crisp, dry and brilliant all-rounder for food matching.

94/100 Guía Peñín | González Byass - Fortified Wine Producer of the Year 2018

AMONTILLADO VIÑA AB GONZÁLEZ BYASS 75ml 4.50

Dry, savoury and focused, almonds and hazelnuts.

91/100 Guía Peñín | Silver - IWC

PREMIUM GIN & TONIC

Spaniards consume more gin per head than any other country in the world. This is due to their incredible enthusiasm for and ability to make 'Gin-Tonics'.

Our super-premium G&Ts are served the Spanish way: large glass, large measure, lots of ice and a perfectly matched garnish.

We only use Fever-Tree tonic water; a range of award-winning products that taste clean, subtle and balanced with authentic flavours and perfect carbonation. If 3/4 of your G&T is the tonic, we make sure to use the best.

Zesty	
CHASE PINK GRAPEFRUIT 40% ABV	11.00
Distilled in copper stills with a bounty of	_
Seville Pink grapefruit and pomelo peels makes	T
this a zesty gin. Served with Fever-Tree Mediterranean Tonic and grapefruit.	
Servea with rever-tree meatterranean tonic and grapejruit.	
Herbal	
GIN MARE 42.7% ABV	11.00
Crafted on Catalunya's coast, infused with	_
botanicals including basil, thyme, rosemary and citrus.	T
Served with Fever-Tree Mediterranean Tonic, rosemary and	
olive.	
Fresh	
MARTIN MILLER'S WESTBOURNE 45.2% ABV	11.00
British gin, distilled with Icelandic water,	
with Seville orange peel, cucumber and floral	•
aromas of parma violet.	1
Served with Fever-Tree Elderflower Tonic and cucumber.	
Citrus	
TANQUERAY SEVILLA 41.3% ABV	11.00
A sun-kissed gin made with Seville oranges	_
and orange blossom. Served with Fever-Tree Mediterranean Tonic, orange and cloves.	T
Served with rever-free mediterranean fonte, orange and cloves.	_
Fruity	
5 TH GIN FIRE 42% ABV	11.00
Produced in Barcelona, bright pink in colour from infusion with red fruits, blackberries	_
and blueberries.	T
Served with Fever-Tree Aromatic Tonic and blackberries.	_
Dry	
LONDON N° 1 GIN 47% ABV	11.00
Created in London, a complex, full-bodied	
gin with a modern twist. Striking turquoise	•
colour from the gardenia flower.	1
Served with Fever-Tree Tonic and dehydrated lemons.	
Classic	
SIPSMITH LONDON DRY 41.6% ABV	11.00
Handcrafted in small batches. Classic example	_
of the London dry style, bold, complex and aromatic.	T
Served with Fever-Tree Tonic and lime.	_
Sloe	
SIPSMITH SLOE GIN 29% ABV	11.00
Handmade sloe gin that uses wild sloe berries	
picked in the autumn, bursting with cherry	•
fruit notes.	I
Served with Fever-Tree Lemon Tonic and lemon.	
Autumnal	
SIPSMITH ORANGE & CACAO 40% ABV	11.00
Zesty and chocolatey handcrafted gin based on	
Sipsmith's award-winning London Dry recipe, distilled with juniper and cacao.	I
Jamper and educe.	

Served with Fever-Tree Ginger Ale and orange.

VERMOUTH

Increasingly popular, served straight up on the rocks with a wedge of orange and an olive. Perfect for a pre-dinner aperitif or served long for a refreshing low ABV cocktail.

EL BANDARRA WHITE

50ml 3.50

Catalunya | Garnacha, Xarel-Io Fresh and citric with extracts including vanilla and clove. Aged for 2 months. Best enjoyed on the terrace!

EL BANDARRA RED

50ml 3.50

Catalunya | Xarel-lo, Macabeu Mild and moreish, macerated in 50 herb extracts and balanced in oak barrels. Delicious dry finish.

LOW & NO ABV

GARDEN SPRITZ

8.00

Floral, easy drinking, light. Ceder's Classic, 'Icely Done' Rhubarb, apple juice, Fever-Tree Elderflower Tonic and rosemary.

EL BANDARRA RED

6.00

Sweet, dark, long.
Dry red topped with Fever-Tree Ginger Ale
and grapefruit slice.

EL BANDARRA WHITE

6.00

Refreshing, easy drinking, tangy.
Dry white topped with Fever-Tree
Elderflower Tonic, dehydrated lemon and
mint.

COCKTAILS

Classic cocktails with a Spanish twist, using some of the finest Spanish spirits, liqueurs and wines. Something for everyone, from light and fruity to big and bold.

LOLA'S PASSION Short, zingy, bubbly. MM Blanc De Blancs Reserva cava, Absolut Vanilia vodka, fresh passionfruit and pineapple juice.	9.00
SPICED APPLE MOJITO Long, refreshing, spiced. Red Leg Spiced rum, apple juice, ginger, mint leaves and lime.	9.50
CAMINO ROYALE Warming, juicy, heart racing. Our classic sangria serve topped with MM Blanc de Blancs Reserva cava. Pitcher available at 27.50	8.50
PEPE'S MARGARITA Dry, moreish, tangy. El Jimador tequila, Tío Pepe fino, agave and lime.	9.50
CHOC-ORANGE NEGRONI Bitter, mouth-watering, velvety smooth. Sipsmith Orange and Cacao gin, Sacred Rosehip Cup, El Bandarra Red and Mozart Dark Chocolate Liqueur.	9.50
SPICED WHITE SANGRIA Spiced, easy drinking, fresh. Montado Blanco, El Bandarra White, 'Icely Done' Ginger Cordial, apple juice, lemonade, cloves and cinnamon.	8.00
NOMANHATTAN Sweet, short, warming. Nomad Outland Whiskey, Solera 1847, Angostura bitters and Maraschino cherry juice.	9.50
SLOE GIN FIZZ Bubbly, light, tangy. Sipsmith Sloe gin, MM Blanc de Blancs Reserva cava, sugar syrup and lemon.	9.50
RUM ROOTS Long, strong, boozy. Wray and Nephew overproof rum, Red Leg spiced rum, 'Icely Done' Tangled Roots mix and Fever-Tree Ginger Ale.	9.00

WINE SIZE GUIDE

Wines are listed in order of weight, light to heavy. All wines served by the glass are also available in 125ml servings.

VINO BLANCO

VEGA DE LA REINA, HACIENDA ZORITA Rueda Verdejo Kiwi and gooseberry, good balance and structure. Gold - Berliner Wine Trophy Gold - Bacchus	6.85 R 9.75 L 17.75 C 26.50 B
MONTADO BLANCO Castilla y León Verdejo, Chardonnay Soft, round, citrussy.	5.75 R 7.90 L 14.75 C 21.50 B
TREIXADURA BULE BULE Ribeiro Treixadura Elegant, white plums, apricots and zesty grapefruit. Long persistent finish.	29.00 B
RIOJA BLANCO, MARQUÉS DE LA CONCORDIA Rioja Tempranillo Blanco Orchard fruits with a touch of citrus, structured and balanced. Gold - Rioja Masters	8.50 R 10.90 L 21.75 C 32.50 B
AUSTUM SAUVIGNON BLANC, BODEGAS TIONIO Rueda Sauvignon Blanc Subtle flavours of freshly cut grass, smooth elegant finish.	8.75 R 12.50 L 24.00 C 35.00 B
ALTOZANO, VERDEJO Toledo Verdejo Zingy, lively, green apples with crisp citrus flavours.	5.90 R 8.25 L 16.50 C 24.50 B
GODELLO, LAGAR DE XESTOSA, ADEGAS PAZO DO MAR Galicia Godello Fresh, lush character and depth of fruit from the hip Godello grape.	7.90 R 10.90 L 21.00 C 31.50 B

CAMPOS DE LUZ Cariñena Garnacha Super pale Provençal style rosé with perfect balance. RIOJA ROSADO, BERONIA	6.80 R 9.75 L 17.50 C 25.50 B
VINO ROSADO	
CANTAYANO, ISAAC CANTALAPIEDRA Rueda Verdejo Pure, focused, vibrant and full-bodied, stone fruits, minerality and a nice herbal touch. Organic and biodynamic, aged in French oak, this delivers on so many levels.	35.00 B
MACABEO, SOBRE LÍAS, TORRE SOLAR Castilla La Mancha Macabeo, Chardonnay Bold, refined lemony flavours. Full, rich and satisfying.	27.50 B
ALBARIÑO, PAZO DE SEÑORANS Galicia Albariño Dry, citrus flavours, crisp, assertive, mineral-driven. Deep finish - benchmark Albariño. 92/100 Robert Parker	45.00 B
RIOJA BLANCO, BODEGAS AMAREN Rioja Viura, Malvasia Extremely elegant and supple, highly aromatic and complex citric flavours, restrained use of new French oak. Gorgeous long finish.	40.00 B
PRINCIPIA MATHEMATICA, ALEMANY I CORRIÓ Catalunya Xarel-lo Stunningly pure, crisp white fruit and apricot nose with a light nutty element, underlying richness and a Meursaultesque butteriness. 91/100 Wine Advocate	37.50 B
SENSE CAP BLANC, CELLER DE CAPÇANES Montsant Garnacha, Macabeo Deliciously creamy and seductive stone fruit flavours and with beautiful floral finish.	27.50 B
ALBARIÑO, PULPO, PAGOS DEL REY Rías Baixas Albariño Generous, ripe peaches and apricots, lovely intensity and minerality. Silver - IWC	9.00 R 12.75 L 25.00 C 36.50 B

Cariñena Garnacha Super pale Provençal style rosé with perfect balance.	9.75 <i>L</i> 17.50 <i>C</i> 25.50 <i>B</i>
RIOJA ROSADO, BERONIA	8.25 R
Rioja Garnacha, Tempranillo	10.75 <i>L</i>
Red berry fruits, refreshing palate with	21.50 <i>c</i>
elegant finish.	31.50 B
Reronia - Spanish Wine Producer of the Vear 2018	

VINO TINTO

Wines are listed in order of weight, light to heavy. All wines served by the glass are also available in 125ml servings.

PEGASO, BODEGAS FINCA MANZANOS Navarra Garnacha Abundant black fruit, round and mellow.	6.80 R 9.75 L 17.50 C 25.50 B
TALEVERA Castilla La Mancha Tempranillo, Garnacha Refreshing style, fruits of the forest, sweet spice notes.	5.75 R 7.90 L 14.75 C 21.50 B
CASTILLO DE MUREVA ORGANIC TEMPRANILLO La Mancha Tempranillo Velvety forest fruits and a touch of mocha.	6.25 R 8.25 L 15.75 C 23.50 B
MAS DONIS NEGRE, CELLER DE CAPÇANES Montsant Garnacha, Tempranillo, Merlot Sauvignon Seductively fruity, medium-bodied with ripe cherries.	29.00 <i>B</i>
MERAYO MENCIA, BODEGAS Y VIÑEDOS MERAYO Bierzo Mencía Assertive, distinctive, minerally style with pure blackcurrant fruit.	7.90 R 10.90 L 21.50 C 31.50 B
LA MIRANDA DE SECASTILLA, VIÑAS DEL VERO Somontano Garnacha Ancient bush vines, earthy palate with fresh pure fruit, long balanced finish helped by Allier oak ageing for 10 months. Silver - IWSC	29.50 B
RIOJA MARQUÉS DE LA CONCORDIA CRIANZA Rioja Tempranillo Elegant silky and smooth, red berries, smoky with hints of vanilla, eucalyptus and spice.	8.50 R 11.00 L 22.00 C 33.00 B
MONASTRELL, BODEGAS BARAHONDA Yecla Monastrell Rich, succulent cherries and plums, warm depth of fruit.	6.75 R 9.00 L 17.50 C 27.00 B
HACIENDA ZORITA, RESERVE SYRAH Castilla y León Syrah Silky blackberries and plums, touch of spice, aged in French oak. Well structured, long and persistent finish. Gold - Berliner Wine Trophy	32.00 B
MALBEC MIL HISTORIAS, BODEGAS ALTOLANDON Valencia Malbec Complex and powerful high altitude Malbec. Concentrated flavours of blueberry, plum and blackberry.	8.90 R 11.90 L 23.00 C 34.50 B

RIBERA DEL DUERO 'TRAMUZ', 35.00 B BODEGAS TRUS

Ribera del Duero | Tempranillo Toasty, deep bold style, dark cherries, cinnamon and leather. 3 months French oak, long satisfying finish.

RIOJA RESERVA, BERONIA	9.90 R
Rioja Tempranillo, Graciano	13.25 L
Meaty and structured, cocoa, black fruits	27.50 <i>c</i>
and sweet spices.	40.00 B
Silver - IWC Silver - Decanter	75.00 M
	140.00 J

29.50 B

BOBAL, BODEGAS ALTOLANDON

Manchuela | Bobal Vibrant blackberries and cherries, touch of tar and black pepper. Powerful and distinctive with excellent depth.

TIERRA FUERTE GRACIANO 32.50 B

Méntrida | Graciano Full and complex, pure and rich, aged 8 months in French oak. Baked sweet black fruits laced with dark chocolate. Silver - IWC

RIOJA RESERVA, SELECCIÓN DE LA 52.00 B FAMILIA, BODEGAS LUIS CAÑAS

Rioja | Tempranillo, Cabernet Sauvignon Ripe sweet fruit and herbs over a base of fine oak and savoury notes. Elegant, silky and sophisticated.

Trophy - IWC | Gold - Decanter

D'IATRA, CAL BATLLET, MARC RIPOLL 44.00 B

Priorat | Cariñena, Garnacha, Cabernet Sauvignon (20%)
Organic wine made from 90 year old bush vines. Exuberant, rich and dense, dark fruits, toast and black pepper.
Concentrated and absolutely gorgeous.
Proof that Priorat is a stand out region.
18/20 Jancis Robinson

SPANISH BOTTLED BEER

COOLUMBUS 4.9%

Very refreshing with hints of exotic fruits and a light hoppy bitterness.

MAHOU 5.1% 330ml 4.85 Smooth, refreshing lager with hoppy aroma and a dry finish.

DAURA DAMM 5.4%
Award-winning gluten-free beer.

ALHAMBRA RESERVA 6.4% 330ml 5.50 Super-premium, natural and artisanal beer.

ESTRELLA FREE DAMM 0% 250ml 3.50
Refreshing beer that keeps the body and aroma of a pilsner without the alcohol.

DRAUGHT BEER

ESTRELLA DAMM 4.6% 120z 3.95 Brewed in Barcelona. A refreshing lager pint 5.75 made with 100% natural ingredients. REVISIONIST CRAFT MED LAGER 4% 120z 3.50 A British craft lager brewed to a pint 5.00 traditional style with fresh citrus notes, giving the perfect Mediterranean taste. **PUERTO BELLO PALE ALE 4%** 120z 3.75 Our bespoke beer brewed with London pint 5.50 Craft brewery Portobello. A pale ale, made with Spanish hops to give balanced fresh bitterness and a soft finish. Perfect

CIDER

with tapas and for summer drinking.

AVALON 5.5% 120z **3.95**A sparkling semi-dry Asturian cider on draught with a smooth and fruity taste.

MAELOC 4% 330ml 4.80 Galician apple cider. Gluten-free, dry with intense strawberry finish.

SOFT DRINKS

COCA-COLA		
	330ml	3.00
DIET COKE	330ml	
COCA-COLA ZERO	330ml	2.80
GINGERELLA GINGER ALE		3.75
Made using organic, Fairtrade root ginger.		
LEMONY LEMONADE		3.75
Made using organic lemons from Sicily.		
PER BUIL		
RED BULL	250ml	
RED BULL SUGAR FREE	250ml	3.50
FEVER-TREE		1.95
Original Tonic, Light Tonic, Lemon Tonic,		1.95
Mediterranean Tonic, Elderflower Tonic,		
Ginger Ale.		
COLD PRESSED JUICE	S	
Daily Dose produce 100% raw, no added sugar, ad	ditive f	ree
juices that they cold press in London.		
-		
DULCE VERDE		4.75
Leafy greens and sweet fruits for a		
refreshing and delicious health kick.		
Kale, cucumber, apple, mint, lime		
O'FRESCO		4.75
A tangy turmeric number, great for your		
skin.		
Carrot, apple, turmeric, ginger, lemon		
75117500		
ZENZERO		4.75
Fiery ginger to kick you into gear in the morning, especially when feeling delicate.		
Apple, ginger, lemon		
HOT DRINKS		2.50
		2.50
CAFÉ SOLO Espresso.		2.50
CAFÉ SOLO Espresso. CORTADO / CON LECHE / CAPUCHINO		2.50
CAFÉ SOLO Espresso.		
CAFÉ SOLO Espresso. CORTADO / CON LECHE / CAPUCHINO Espresso with a dash of hot milk.		2.75
CAFÉ SOLO Espresso. CORTADO / CON LECHE / CAPUCHINO Espresso with a dash of hot milk. CAFÉ BOMBÓN		
CAFÉ SOLO Espresso. CORTADO / CON LECHE / CAPUCHINO Espresso with a dash of hot milk.		2.75
CAFÉ SOLO Espresso. CORTADO / CON LECHE / CAPUCHINO Espresso with a dash of hot milk. CAFÉ BOMBÓN Espresso with condensed milk.		2.75
CAFÉ SOLO Espresso. CORTADO / CON LECHE / CAPUCHINO Espresso with a dash of hot milk. CAFÉ BOMBÓN Espresso with condensed milk. CARAJILLO		2.75
CAFÉ SOLO Espresso. CORTADO / CON LECHE / CAPUCHINO Espresso with a dash of hot milk. CAFÉ BOMBÓN Espresso with condensed milk. CARAJILLO Espresso, with a dash of Soberano brandy,		2.75
CAFÉ SOLO Espresso. CORTADO / CON LECHE / CAPUCHINO Espresso with a dash of hot milk. CAFÉ BOMBÓN Espresso with condensed milk. CARAJILLO		2.75
CAFÉ SOLO Espresso. CORTADO / CON LECHE / CAPUCHINO Espresso with a dash of hot milk. CAFÉ BOMBÓN Espresso with condensed milk. CARAJILLO Espresso, with a dash of Soberano brandy, Jameson whiskey or Havana Club rum.		2.75 3.00 3.50
CAFÉ SOLO Espresso. CORTADO / CON LECHE / CAPUCHINO Espresso with a dash of hot milk. CAFÉ BOMBÓN Espresso with condensed milk. CARAJILLO Espresso, with a dash of Soberano brandy,		2.75

NOVUS TEA

Wide selection available.

2.80

