

CROQUETTES

ALL!
1,30€

MEAT:

- CHICKEN CURRY
- CHICKEN PARMESAN / 1'40€
- PORK MEAT WITH BEER AND PISTACHIOS
- RED PUDDING WITH MAÓ CHEESE
- IBERIAN HAM / 1'60€
- SPANISH RED SAUSAGE WITH CAMEBERT
- SIRLOIN BEEF STEAK WITH ROQUEFORT / 1'50€
- ROAST LAMB WITH POTATOES / 1'50€
- HAM AND CHEESE
ham and emmental

FISH:

- SEA BASS WITH CHILI AND GARLIC / 1'50€
- SQUID IN ITS INK / 1'50€
- HAKE IN GREEN SAUCE
- CODFISH « A LA LLAUNA »

VEGETABLES:

- SPINACH WITH GOAT CHEESE
- GORGONZOLA WITH PEAR
- ROASTED EGGPLANT WITH PROVOLONE AND HONEY
- FUNGI PORCINI AND CHESNUTS WITH RICE MILK (V) / 1'60€
- XXL CROQUETTE / 3'50€
tomato, basil and mozzarella di bufala

SNACKS

- CROQ'S OLIVIER SALAD WITH TUNA BELLY / 6'50€
- BRAVES WITH CHILI ALLIOLI WITH HONEY
- SWEET POTATO / 4'95€ POTATO / 4'50€
- HUMMUS ASSORTMENT WITH « NACHOS »
classic, green peas and beetroot / 6'50€
- CHICKEN FINGERS WITH HONEY MUSTARD SAUCE / 6'50€
- IBERIAN HAM BOARD / 8€
D.O. Extremadura
- FLAT TOMATO BREAD / 2€
- EXTRA SAUCE 0'50€ EXTRA « NACHOS » 0'50€

TAPAS & DISHES

- ROASTED VEGETABLES WITH GOAT'S CHEESE (SERVED COLD) / 6'50€
- FRIED EGGS WITH IBERIAN HAM / 7'50€ WITH FOIE 8€
- RICOTTA AND COULOMMIERS STUFFED PORTOBELLO
- MUSHROOMS WITH CURED DUCK MAGRET / 7€
- HOMEMADE MEATBALLS WITH TOMATO AND RICOTTA SAUCE / 7'50€
- BEEF STEAK CUBES WITH GREEN PEPPERS OF PADRÓN / 10'50€
- SQUID « A LA ANDALUZA » WITH LIME
AND CORIANDER MAYONNAISE / 9'50€

TOAST:

- SMOKED SALMON, CREAMY CHEESE, LAMB'S LETTUCE
AND DILL OIL / 7'50€
- GALICIAN STYLE OCTOPUS WITH POTATOES
AND SMOKED MAYONNAISE / 9'5€
- ROAST CHICKEN, AVOCADO AND BRIE / 7€
- CATALAN SAUSAGE WITH PEAR AND GOAT'S CHEESE / 7€

OMELETTES:

(MADE TO ORDER WITH TOMATO BREAD)

- « ONE-FACE » WITH HAM, MUSHROOMS
AND SCAMORZA AFFUMICATA / 7'50€
- CATALAN PORK SAUSAGE WITH BOLETUS / 7€
POTATO AND ONION / 7€
- BAKED ARTICHOCKES WITH IBERIAN BACON / 7€

SALADS:

(WITH HONEY AND DIJON MUSTARD VINAIGRETTE)

- CROQ & ROLL / 7€
spinach, white goat's cheese, baked reinette apple and walnuts
- QUINOA / 7€
royal quinoa, sun-dried tomato, rocket, roast chicken and sunflower seeds

FOR THOSE ABOUT TO CROQ, WE SALUTE YOU! FOR THOSE ABOUT TO CROQ, WE SALUTE YOU!

CRAFT BEERS

ALL!
4€

- LAGUNITAS IPA
indian pale ale, 6,2%
- CTRETZE OBAGA
indian pale ale 5%
- BASQUELAND IMPARABLE
indian pale ale 6'8%
- CTRETZE FURA 3'50€
german pilsner 4'8%
- VIRRA DE GRÀCIA 3'50€
pilsen ale 4'8%
- AS CTRETZE WALLACE
gluten free American blonde, Ale 5'5%
- SEGARRETA MILIET
weizen-weissbier 4'5%
- L'ORIENTAL RELOAD
american stout, 5'5%

BEERS

- ESTRELLA GALICIA
TALL GLASS 2'20€ / SMALL GLASS 1'50€ / MUG 3'50€
lager special, 5,5%
- 1906 RESERVA ESPECIAL
TALL GLASS 2,40€ / SMALL GLASS 1'80€ / MUG 3'70€
lager estrella galicia, 6,5%
- ESTRELLA GALICIA GLUTEN FREE / 3€
lager, 5,5%
- ESTRELLA DAMM / 2'20€
lager, 5,4%
- VOLL DAMM / 2'40€
oktoberfest-marzen, 7,2%
- ALHAMBRA RESERVA / 2'40€
bohemian pilsener, 6,4%

WINES

- BLANCS:**
- DIAMANTE (D.O.Rueda) GLASS / BOTTLE
2'50€ / 10€
- VIÑA POMAL (D.O.Rioja) 3'20€ / 13€
- INCÒGNIT BLANC (D.O.Penedès) 3'30€ / 14€
- ROSATS:**
- INCÒGNIT (D.O.Penedès) 2'90€ / 11'50€
- NEGRES:**
- EGUILUZ (D.O.Roja) 2'50€ / 10€
- VINYES DEL GRAU (D.O.Terra alta) 3'20€ / 13€
- SISCU (D.O.Montsant) 3'30€ / 14€
- CAVA:**
- VIÑA ADERUS (Brut Nature) 2'50€ / 10€
- SANGRÍA CASOLANA:** 1/2 L / 1 L
DE VI NEGRE O DE CAVA 6'50€ / 12€

OTHERS

- VERMOUTH & APERITIF / 2€
white, red, fino, manzanilla, oporto (2'20€)
- LADRÓN DE MANZANAS / 2€
sidra 4,5% / 20cl
- APPEROL SPRITZ / 4'25€
- LIQUORS**
- SHOT 2'50€ / GLASS 3'75€
cremes de orujo, pacharan, baileys,
licor café, ratafia...
- SOFT-DRINKS / 2'10€**
coca-cola, zero, fanta, nestea, tonic, juices
- OSMOSISED WATER / 1/2L 1'50€**
- INFUSIONS / 2'20€**
japanese green tea, chinese white tea,
chinese black tea, chai, rooibos, red berries,
mint pennyroyal, chamomile
- COFFEE / FROM 1,30€ TO 2,20€**

For further details ask our waiters!

THE RIFF CROQUETTE + BEER

5€ BRAVES + 2X BEERS

2€

EVERYDAY FROM 16H TO 20H

RIFF at lunch

Come to taste our lunch menu from 13h to 16h

11€

AND NOW SOMETHING COMPLETELY DIFFERENT...

CROQ&ROLL WAS CREATED WITH THE SOLE PURPOSE OF OFFERING AND EPIC EXPERIENCE IN THE FORM OF A CROQUETTE. WE TAKE ONE STEP BEYOND THE CLASSIC GRANDMA RECIPE, SO WE CAN EXPLORE NEW ORIGINAL AND EXPLOSIVE COMBINATIONS. AS COULD NOT BE OTHERWISE, ROCK N' ROLL GUIDES US AND GIVES US INSPIRATION THROUGHOUT THIS JOURNEY. OF COURSE CRAFT BEERS ARE THE PERFECT COMPANION TO ENJOY THE SHOW.

Mike Santi

CHEF RECOMMENDATIONS / PLEASE LET US KNOW ABOUT ANY ALLERGIES OR FOOD INTOLERANCES YOU HAVE / ALL PRICES INCLUDE TAXES.

DESSERT SETLIST

TONIGHT CONCERT

X SWEET CROQUETTES 1.4 €

XOCOLATA NEGRA AMB TARONJA

chocolate negro con naranja, dark chocolate with orange

POMA AL FORN AMB CANYELLA

manzana al horno con canela . baked apple with cinnamon

OREO

MASCARPONE AMB NUTELLA

mascarpone con nutella . mascarpone with nutella

PLÀTAN AMB "DULCE DE LECHE" 1.5 €

plátano con dulce de leche . banana with "dulce de leche"

- SWEETS

BROWNIE CASOLÀ AMB GELAT DE VAINILLA I SALSÀ DE XOCOLATA 5 €

*brwnnie casero con helado de vainilla y salsa de chocolate
homemade brownie with vanilla icecream and chocolate sauce*

ASSORTIMENT DE GELATS 3 boles 4.5 €

(limona, mandarina, xocolata i vainilla)

*surtido de helados 3 bolas (limón, mandarina, chocolate y vainilla)
icecream assortment 3 scoops (lemon, tangerine, chocolate and
vanilla)*

YOGURT GREC AMB COULIS DE FRUTS VERMELLS 3 €

*yogur griego con coulis de frutos rojos
greek yogurt with red berries coulis*

BCN → 31/10/2015