

LA TAPERIA

EL NACIONAL

La oferta de LA TAPERIA se basa en la selección de las tapas más representativas de la Península, hechas a partir de productos autóctonos y de calidad y servidas en un único servicio de CARTA Y AL CANTE para garantizar su dinámica, invitando al cliente a degustar las tapas acabadas de elaborar.

LA TAPERIA's offer is based on a selection of the most representative tapas of the Peninsula, made from local and quality ingredients that are served "A LA CARTE" AND VERBALLY ANNOUNCED to ensure dynamism, inviting the diner to taste tapas just prepared.

Uno de los productos estrella son las recetas con arroz y fideos, presentadas en tamaño tapa, y servidas al cante.

One of the key products are the rice and noodle-based recipes, presented on a tapa size, which are verbally announced.

La oferta comprende tapas frías expuestas en la barra, tapas calientes que puedes escoger y las sugerencias semanales que no te puedes perder. Puedes acompañar tus tapas con cerveza, sangría o vino.

The offer includes cold tapas displayed at the bar, hot tapas you can choose from and the weekly suggestions you can't miss. You can order your tapas with beer, sangria or wine.

¡Ah, también cantamos ½ gin-tonic!

Oh, and we also announce ½ gin tonic!

Más información en · More information at www.elnacionalbcn.com

Instrucciones de funcionamiento

How it works

- 1**

Abre la carta
.....
Open the menu
- 2**

Escoge las tapas que te apetezcan, la bebida...
¡y no te olvides del pan!
.....
Choose the tapas you feel like, the drinks...
and don't forget the bread!
- 3**

Atento a la hora del cante...
levanta la mano cuando algo te guste
.....
Pay attention to the announcements...
raise your hand when there is something you like
- 4**

No dejes de mirar la carta, quizá te apetezca alguna tapa más
.....
Keep an eye on the menu, you may feel like having some more tapas
- 5**

Intenta probar todo lo que puedas, eso sí, comparte
.....
Try everything you can, but share it
- 6**

Cuando no quieras más tapas, usa la madera que tienes encima de la mesa para indicarlo
.....
When you don't want any more tapas use the piece of wood you have on the table to show it
- 7**

Intenta acabar con algo dulce, ¡trae suerte!
.....
Try to finish having something sweet, it will bring you luck!
- 8**

Mírate el calendario gastronómico de EL NACIONAL
.....
Take a look at EL NACIONAL's gastronomic calendar

TAPAS AL CANTE
TAPAS VERBALLY ANNOUNCED

SERVICIO SERVICE

Pan de doble fermentación 2,50 €
Double fermented bread

Pan de doble fermentación con tomate, aceite y sal 3,50 €
Double fermented bread with tomato, oil and salt

Tapas calientes Hot tapas

Albóndigas con sepia
Meatballs with cuttlefish

Callos con garbanzos
Tripe with chickpeas

Fricandó con setas
Fricandeau with mushrooms

Carrillada de cerdo
Pork cheeks

Chistorra artesana a la sidra
Traditional chistorra (thin chorizo) simmered in cider

Bomba de la Barceloneta
Barceloneta bomb

6,00 €

SANGRÍA SANGRIA

Lolea de vino Nº 1 - 20,00 €
Lolea Brut - 22,00 €

COPA GLASS BOTELLA BOTTLE

vermut vermouth

Yzaguirre Rojo Tarragona 4,00 € -
Yzaguirre Blanco Tarragona 4,00 € -

D.O. COPA GLASS BOTELLA BOTTLE

Generosos de Lustau Lustau rich wines

Manzanilla Papirusa Jerez 3,50 € -
Macabeo, Parellada, Xarel-lo, Chardonnay

Fino Jarana Jerez 3,50 € -
Macabeo, Parellada, Xarel-lo

D.O. COPA GLASS BOTELLA BOTTLE

CAVA

Sumarroca, Brut Reserva Cava - 19,00 €
Macabeo, Parellada, Xarel-lo, Chardonnay

Juvé y Camps, Reserva de la Familia Cava 4,75 € 27,00 €
Macabeo, Parellada, Xarel-lo

Gramona, III Lustrós Cava - 46,00 €
Xarel-lo, Macabeo

Raventós i Blanc, De Nit Cava - 27,00 €
Macabeo, Xarel-lo Parellada, Monastrell

D.O. COPA GLASS BOTELLA BOTTLE

Cerveza de barril Draught beer

Estrella Damm 2,50 € 4,75 € 3,50 €
Cerveza mediterránea
Mediterranean beer

Voll-Damm 3,00 € 5,50 € 3,50 €
Cerveza doble malta
Double malt beer

Damm Lemon 2,50 € 4,75 € 3,50 €
Auténtica clara mediterránea
The authentic Mediterranean shandy

Free Damm - - 3,50 €
Cerveza sin alcohol
Alcohol-free beer

Daura - - 3,50 €
Cerveza sin gluten
Gluten-free beer

Inedit 75 cl - - 6,50 €
Cerveza de malta y trigo con especias
Malt and wheat beer brewed with spices

CAÑA HALF A PINT PINTA PINT BOTELLA BOTTLE

VINOS WINES

BLANCO · WHITE

Gregal d'Espiells Penedès 4,00 € 18,00 €
Muscat, Gewürztraminer, Malvasia

Sumarroca, Xarel-lo Penedès 4,00 € 18,00 €
Xarel-lo

Perfum, Raventós i Blanc Penedès - 21,00 €
Moscatel de grano menudo, Macabeo

Gramona, Gessamí Penedès - 24,00 €
Moscatel, Sauvignon Blanc, moscatel de Alejandria, Gewürztraminer

Zoe Rías Baixas - 19,00 €
Albariño

Torre la Moreira Rías Baixas 4,50 € 22,00 €
Albariño

Pazo San Mauro Rías Baixas - 23,00 €
Albariño

Hacienda López de Haro Barrica Rioja - 17,00 €
Viura

Afortunado Rueda 4,00 € 18,00 €
Verdejo

José Pariente Rueda - 24,00 €
Verdejo

Belondrade, Quinta Apolonia Rueda - 28,00 €
Verdejo

Enate, Chardonnay 234 Somontano - 19,00 €
Chardonnay

ROSADO · ROSÉ

Aurora d'Espiells Penedès 4,00 € 18,00 €
Pinot Noir, Xarel-lo, Syrah

Posidonia Penedès - 17,00 €
Merlot, Tempranillo

TINTO · RED

El Veinat Montsant 4,50 € 19,00 €
Garnacha

Mineral del Montsant Montsant - 25,00 €
Cariñena, Garnacha

Dido La Universal Montsant - 28,00 €
Garnacha, Merlot, Cabernet Sauvignon, Syrah

Sumarroca, Terral Penedès - 23,00 €
Cabernet Franc, Syrah

Jean Leon Merlot Penedès - 29,00 €
Merlot, Petit Verdot

Ihoannes, Juvé y Camps Penedès - 46,00 €
Cabernet Sauvignon, Merlot

Camins del Priorat Priorat - 42,00 €
Cariñena, Garnacha, Cabernet Sauvignon, Syrah

Negre De Negres Priorat - 49,00 €
Garnacha, Cariñena, Syrah, Cabernet Franc

Conde de San Cristóbal Ribera del Duero - 27,00 €
Cabernet Sauvignon, Merlot, Tempranillo

Emilio Moro Crianza Ribera del Duero - 34,00 €
Tinto Fino

Pesquera Crianza Ribera del Duero - 34,00 €
Tempranillo

Pago de los Capellanes Crianza Ribera del Duero - 36,00 €
Tempranillo

Pago de Garraovejas Ribera del Duero - 54,00 €
Tinto Fino, Cabernet Sauvignon, Merlot

Tres al Cuadrado Ribera del Duero 4,75 € 22,00 €
Garnacha, Merlot, Tempranillo

Lan D-12 Rioja 4,50 € 21,00 €
Tempranillo

Viña Pomal Rioja - 25,00 €
Tempranillo

Muga Crianza Rioja - 28,00 €
Garnacha, Viura, Tempranillo

Tapa azul Blue tapa

Croquetas de jamón ibérico
Iberian ham croquettes

Patatas bravas
Fried potatoes served with spicy sauce

Tortilla de patata y cebolla
Potato and onion omelette

Huevos estrellados con jamón ibérico
Fried eggs with Iberian ham

5,50 €

TAPAS A LA CARTA TAPAS "A LA CARTE"

Tapas frías Cold tapas

Esqueixada
(Ensalada de bacalao desmigado, tomate y aceitunas)
Shredded cod, tomato and olive salad

Escalivada
Grilled vegetables

Ensaladilla rusa
Russian salad

Gildas
Gildas - Mini skewers of green peppers, olives and anchovies

Salpicón de pescado y marisco
Fish and seafood salad

Huevos rellenos
Stuffed eggs

Mortero de patatas con alioli
Mortar of potatoes with garlic sauce

Ensalada verde con cebolla tierna
Green and spring onion salad

Ensalada de tomate con ventresca de atún
Tomato and tuna belly salad

Ensalada de habitas, jamón ibérico y menta
Salad of baby broad beans with Iberian cured ham and mint

5,50 €

AL CORTE HAND-CARVED

Paletilla ibérica de bellota
Acorn-fed Iberian shoulder ham

Surtido de quesos artesanos
Assorted handmade cheeses

10,00 €

Momento dulce Sweet moment

Arroz con leche
Rice pudding

Crema catalana
Crème brûlée

Flan casero
Home-made crème caramel

Macedonia de fruta fresca
Macédoine of fresh fruits

Naranja con zumo de naranja
Orange with orange juice

Pionono de Granada
Pionono - Typical pastry from Granada

Pan con chocolate, aceite y sal
Bread with chocolate, oil and salt

Pan con vino y azúcar
Bread with wine and sugar

Tapones de bizcocho con ron
Sponge cake with rum

Helados Sandro Desii
Sandro Desii ice creams

Pastel artesano del día
Handmade cake of the day

4,00 €

Tapa roja Red tapa

Bacalao frito
Fried cod

Calamares a la andaluza
Squids Andalusian style

Gambitas de Huelva fritas
Fried little shrimps from Huelva

Navajas a la donostiarra
Razor clams San Sebastian style

Atún rojo del Mediterráneo a la vizcaína
Red tuna from the Mediterranean Biscay style

Mejillones de roca al vapor
Steamed rock mussels

7,50 €

Arroces y fideos Rice and noodles

Arroz de marisco
Seafood rice

Arroz negro
Black rice (kind of paella cooked in squid ink)

Paella mixta
Mixed paella

Arroz de verduras
Rice with vegetables

Fideuá con alioli
Fideuá - Paella made with noodles and served with garlic sauce

Fideuá negra con alioli
Black fideuá served with garlic sauce

6,50 €