

BIENVENUDOS

FROM THE LOOK ON YOUR FACE WE CAN TELL YOU
LIKA DA CANTINA, ESTA BIEN...WE GOT YOUR BACK
ESSE

NUMERO UNO

TAPAS & LATINO CUISINE EES FESTIVE SHARING
FOOD SO HAVE FUN AND PARTAKE IN THE FIESTA.
YOU MUCHO HUNGRY ??WE UNDERSTAND IF YOU GREEDY
OUR PAELLAS, ESPECIALES AND PARILLAS WILL TAKE
CARE OF THAT. BUT THAT LOVELY PERSON NEXT TO
YOU IS GONNA STEAL SOME SO WE RECOMMEND HAVING
SOME BOTANAS AND TAPAS TO DISTRACT THEM...

DOS

WE COOK WITH ALL WHOLE NATURAL SPICES AND
LOTSA CHILLIES SO SOME DISHES ARE MUY
CALIENTE. THEES EES MEXICO HOMBRE, BUT IF YOU
WANT SOMETHING PLAINER WE CAN MAKE AN
EXCEPTION EVERY NOW AND AGAIN. BUT GO FOR IT
HAVE SOMETHING DIFFERENT, PLENTY TEQUILA,
MARGARITAS AND HELADO TO COOL DOWN.

TRE'S

SERIOUSLY THOUGH ITS MEXICAN AND LATINO
INSPIRED FOOD AND CULTURE. USE YOUR HANDS
SHARE A DRINK AND GO A BIT LOCO.
LEAVE FULL HAPPY AND A LITTLE BIT SIDEWAYS
LE DESEAMOS UN TIEMPO MARAVILLOSO
.....AND IF EVER IN DOUBT ; HAVE ANOTHER
TEQUILA.

(V)- INDICATES VEGETARIAN FRIENDLY FOOD, PLEASE ENQUIRE ABOUT
VEGAN OPTIONS

(W&G)- INDICATES PRODUCT CONTAINS WHEAT & GLUTEN

(GF)- INDICATES 100% WHEAT&GLUTEN FREE

ALL PRODUCTS ARE DEPENDANT ON SEASONAL AND EXPORT AVAILABILITY

TORO TAPAS Y BOTANAS

STARTERS, NIBBLES & SNACKERS

PATATA BRAVAS (V) .40.

CHIPS A LA ESPANOLA WITH SUNFLOWER ROMESCO PESTI, CHEDDAR & MOZZ QUESO

REFRIJOLES CALIENTE (V) .35.

REFRIED SPICY BEANS IN SOFRITO SERVED WITH TWO PLAIN CORN TORTILLAS

JALA SOFRITO (V) .35.

GRILLED JALAPENOS, SOFRITO, OLIVE OIL AND CHARCOAL BREAD TO MOP

CHORISO SOFRITO . 45.

GRILLED CHUNKY CHORIZO SAUSAGE & JALAS, SOFRITO AND CHARCOAL BREAD TO MOP

QUESO FUNDIDO .52.

PANEER, MOZZARELLA & CHEDDAR TEQUILA FONDUE SAUCE WITH GRILLED CHORISO & NACHO'S

DE SETAS (V) 3 piece .45. 6 piece .58.

FOREST MUSHROOMS TOPPED WITH WITH ROASTED AUBERGINE & BELGIAN WHITE CHOC GANOUISH, JALAPENO SALSA FRESCA

SEARED LIVER 3 piece .39. 6 piece .67.

FRESH CHICKEN LIVERS SEARED IN SOFRITO, FINISHED WITH ROMESCO PESTI, SPICY CHIPOTLE AND LIME SOUR CREAM YOGHURT.

JALA BOMBAS (V) (W&G) 4 piece .45. 8 piece .69.

...NO IT'S NOT A TYPEO...AND DON'T CALL EM POPPERS!

OUR'S ARE BATTERED FRESH IN NAKED MEXICAN BATTER; STUFFED WITH CREMA MOZZARELLA, CHEDDAR & GOAT'S CHEVIN SERVED WITH LIME SOUR CREAM YOGHURT... MUY CALIENTE

EMPANADAS (W&G) 2 piece .38. 4 piece .70.

PUFF PASTRY TURN. ...OH HELL IT'S A SPANISH PIE. BUT A DAMN TASTY ONE STUFFED WITH CHORIZO, GOAT CHEVIN, SPINACH, SERVED WITH SPICY CHIPOTLE

MEXI GOLF BALLS .40.

(W&G)

CORN FLOUR DOUGH FOLDED WITH FRIJILES, CORIANDER CORN & OUR TORO MEXI SPICE BLEND

ADD QUESO DIPPING SAUCE .25.

ADD CHICKEN OR LAMB CARNITAS .25.

CORTAS

.40.

A LEEYLE SNACK BOTH SERVED WITH NACHO OR PLAIN CORN TORTILLA

♀ SPICY BEAN & ROMESCO PESTI PATE OR

♀ CHUNKY SPINACH & PANEER QUESO DIP

BURRITOS

(ALL WHEAT & GLUTEN FREE)

SELECT FROM OUR SOFT CHARCOAL, PAPRIKA OR PLAIN CORN TORTILLA'S, 2 PER PORTION.

PICK IT UP. ROLL IT AND EAT IT MESSILY. . . SAVES US WASHING THE CUTLERY
ALL SERVED WITH SHREDDED GREENS, JALAPENO SALSA FRESCA, TORO GWAK

CERDERO .69.

BRAISED PULLED LAMB, MINT & ROSA TOMATO CHIPOTLE.

POLLO .56.

ROAST STRIPPED CHICKEN, ROSEMARY & LEMON CRÈME

CARNITAS .57.

CITRUS & GARLIC BRAISED PULLED PORK, SMOKY CHIPOTLE; LIME SOUR CREAM
YOGHURT

CEVICHE .78.

CITRUS, CHILLI & MINT MARIANATED SALMON AND TUNA, JALAPENO TARTARE.

CARNE ASADO .62.

SPICY RUMP MINCE, REFRIJOLES & SMOKY CHIPOTLE

VERDURA .52.

GRILLED MIXTO OF VEGETABLES, REFRIJOLES, BURNT CORN MASH, JALPENO TARTARE

PESCADO .60.

GRILLED HAKE, ROSEMARY & LEMON CRÈME

GANOUSH .52.

ROASTED AUBERGINE & BELGIAN CHOC GANOUSH, ROMESCU PESTI.

Add cheddar & mozz queso .15.

TACOS

THE ORIGINAL, DURO MEXI STREET TACO, ACCEPT NO SUBSTITUTIONS OR IMITATIONS. FILLED WITH GRILLED VERDURA & SHREDDED GREENS.

CHOOSE HARD (GF)
CHOOSE SOFT (W&G)

CERDERO 2 piece .49. 4 piece .80.
BRAISED PULLED LAMB, MINT & ROSA TOMATO CHIPOTLE.

POLLO 2 piece .43. 4 piece .73.
ROAST STRIPPED CHICKEN, ROSEMARY & LEMON CRÈME

CARNITAS 2 piece .40. 4 piece .67.
CITRUS & GARLIC BRAISED PULLED PORK, SMOKY CHIPOTLE; LIME SOUR CREAM YOGHURT

CEVICHE 2 piece .77. 4 piece .96.
CITRUS, CHILLI & MINT MARIANED SALMON AND TUNA, JALAPENO TARTARE.

CARNE ASADO 2 piece .38. 4 piece .70.
SPICY RUMP MINCE, REFRIJOLES & SMOKY CHIPOTLE

VERDURA 2 piece .43. 4 piece .73.
GRILLED MIXTO OF VEGETABLES, REFRIJOLES, BURNT CORN MASH, JALPENO TARTARE

Add cheddar & mozz queso 2 piece 15
4 piece 25

TORO PARRILLAS

ALL OUR GRILL DISHES COMPRISE OF SLOW PREPARED MATURED AND FRESH MEAT'S. WE RELAX & SLOW COOK FOR THE BEST POSSIBLE TENDERERNESS AND FLAVOUR., SO PLEASE ALLOW FOR AT LEAST 30MINS PER ORDER.

WE ENJOY OUR STYLE BUT IF YOU PREFER PLAIN PLEASE JUST ASK.

CHOOSE YOUR GRILL SIDES

PATATA BRAVAS; LOCAL SPINACH; BURNT CORN MASH; AUBERGINE & BELGIAN CHOC GANOUCH;
REFRIJOLES; ARROZ VERDUA

TEXAS RANGER .180.

700G SIRLOIN ON THE BONE 14 DAY MATURE, DO IT CHUCK NORRIS COWBOY STYLE.

ROLLED MEXICAN .138.

300G 7 DAY MATURE RUMP STUFFED WITH OUR JALA BOMBAS TOPPED WITH EXTRA CHEDD & MOZZ QUESO

MOLE RUMP .135.

7 DAY MATURE RUMP GRILLED IN AROMATIC & SPICY CHOC COBERTURE FINISHED WITH SESAME & ROCKET

MOLE POLLO .126.

HALF ROASTED CHICKEN GRILLED IN AROMATIC & SPICY CHOC COBERTURE FINISHED IN SESAME AND ROCKET.

BELLY CON CERDO .130.

12 HOUR BRAISED PORK BELLY, GLAZED IN HONEY & NAKED MEXICAN, ROCKET AND CRISPY CRACKLING

COSTILLOS

CHOOSE BETWEEN A PORTION FROM OUR SUCCULENT FRESH COOKED RIB SELECTION. . . THEY'RE NOT BOILED SO YOUR GONNA HAVE TO USE YOUR TEETH. . .

400G.89.

OR

800G.150.

CARNE

BEEF SHORT RIB IN PAPRIKA RED WINE & GARLIC SOFRITO.

CORDERO

LAMB SHORT RIB BRAISED IN CHENIN BLANC HERBED MOJO & SOFRITO

CERDO

PORK BELLY SHORT RIB, GRILLED MOLE STYLE WITH COBERTURE AND WHITE SESAME

EXTRA MOJOS. . . THAT'S SPANISH FOR SAUCE .25.

¢ 3 QUESO & TEQUILA FONDUE

¢ ROMESCU PESTI

¢ CHILLI SESAME MOLE

¢ NAKED MEXICAN & HONEY GLAZE

¢ CHIMICHURRI

PAELLA

IS IT PILAFF? BIRYANI?..NO! ITS PAELLA (WITH A Y). YES IT'S RICE BUT IT'S CLASSIC AND DONE IN THE TORO SIGNATURE STYLE OF GRILLED VEG SAFFRON RICE, **WHOLE OLIVES**, SOFRITO & AVAILABLE WITH THE FOLLOWING. . . .

IT'S ALSO BEEEG ENOUGH FOR TWO

CHIPOTLE GRILLED POLLO .97.
CHICKEN PIECESSLOW ROASTED AND THEN FINISHED OFF ON THE GRILL IN CHIPOTLE SAUCE

MARISCO MIXTO .180.
SQUID , CRAB, MUSSELS, PRAWNS AND FLASHED SALTEAR STYLE IN OLIVE OIL & MEXI SPICE BLEND

REFRIJOLES & VERDUA (V) .87
SPICY BEAN MIX, SEASONAL VEG LIGHTLY GRILLED, SALSA VERDE.

ASADO .140.
GRILLED RUMP, SMOKY JALAPENOS& CARAMELISED ONIONS

NACHOS

(GF)

ALL OUR NACHOS ARE TOPPED WITH MOZZ&CHEDDAR QUESO SERVED WITH JALAPENO SALSA FRESCA AND LIME SOUR CREAM YOGHURT. . . BEEEG ONES AND SLIGHTLY SMALLER ONES

	COMPLETO	MENOR
CLARO	.56.	.42.
	PLAIN AS THEY COME	
POLLO	.70.	.53.
	ROASTED PULLED CHICKEN	
CARNITAS	.69.	.52.
	12 HOUR BRAISED PULLED PORK	
REFRIJOLES	.58.	.44.
	REFRIED SPICY BEANS & SOFRITO.	
GROUND SPICY ASADO	.73.	.55.
	SPICY RUMP MINGE	
GANOUSH Y CORN	.60.	.45.
	ROASTED AUBERGINE WITH WHITE BELGIAN CHOC AND BURNT CORN	
CORDERO Y PANEER	.74.	.56.
	MINT AND TOMATO BRAISED LAMB WITH HOMEMADE PANEER	

ENSALATA

OUR BASE OF FRESH CUT ROSA TOMATOE, GARDEN SALAD GREENS AND TORO GWAK

CHORIZO CALENTADO .67.
WARMED CHUNKY CHORIZO, REFRIJOLES

NACHO FRIO .65.
NACHO CHIPS, JALA SALSA FRESCA, CHEDDAR&MOZZ QUESO

CEVICHE .98.
TUNA Y SALMON MARINATE

BURNT CORN & DE SETA .65,
GRILLED BROWN MUSHROOMS, BURNT CORN MASH

CUBANO MIXTO

.60.
(W&G)

MIAMI STYLE SAAM ON A CHARCOAL PANINI WITH JALA SALSA FRESCA; SUNFLOWER
MUSTARD CHEDD&MOZZ QUESO

SLICED PORK BELLY
SEARED RARE RUMP
PULLED CHICKEN
ADD PEQHINO BRAVAS.25

ENJOY WITH A SELECTED SA HOMEGROWN CRAFT BEER

POSTERAS Y CAFETERIA

FLAN ESPANOLA .48.
IT'S MEXICAN FLAMBE YAY! WITH SAFFRON AND CITRUS

DRUNKEN PLATANOS .55.
CARAMELISED BANANAS SOAKED IN NUT RAISING & CRANBERRY SUGAR SYRUP FLAMED WITH HAVANNA RUM

HELADO AND COCOA .40.
DISH OF OUR DELICIOUS HOMEMADE HELADO OF THE DAY.

BIZCHOCOS .46.
DARK SPICY COCOA BROWNIES, BAKED CRUMBLY AND SOFT. TOPPED WITH LIME YOGHURT SOUR CREAM & MELTED BELGIAN CHOC

CHURROS .48.
NOT QUITE A DONUT SORTA LIKA FRITTER KINDA LIKA YUMMY

TIJUANA SHAKE .52.
KAUHLA, PATRON COFFEE. HELADO OF THE DAY... THEN WE SHAKE IT UP..

ADD HELADO SCOOPS .25.
ADD BELGIAN CHOC SAUCE. .20.

ESPRESSO
SOLTERO .20.
DOBLE .28.

FILTAR .20.

CAPPUCINO .23.

CARLOS COFFEE .50.
AMARETTO, PATRON BLANCO, TOPPED WITH MILK FROTH

ADD PATRON BLANCO .45.
ADD OLMECA ALTOS PLATOS .40.