

Spreads

Tzatziki Labne
Yogurt | Cucumber | Basil | Dill | Trout Roe - \$5

Charred Eggplant Matbucha
Tomato | Peppers | Feta | Mint - \$6

Roasted Carrot Hummus
Crispy Chickpeas | Ras El Hanout | Carrot Pearls - \$6

Charcuterie

Spanish Albacore Tuna Rillettes
Charcuterie Salad | Niçoise Olives | Seven-Minute Egg - \$9

Tasting of Mediterranean Olives
Arbequina | Cerignola | Beldi | Lemon | Herbs | Calabrian Chili - \$8

Jamón Ibérico de Bellota
Hand-Carved | Pan Con Tomato - \$18

Cheese

Warm Burrata Terracotta
Zhug | Garlic Breadcrumbs - \$15

Toledo
Sheep | Cow | Goat | Semi-Hard (Portugal)
Accompanied By Quince Preserves & Marcona Almonds - \$9

Spicy Whipped Feta
Serrano | Smoked Olive Oil - \$7

Flatbreads

Braised Lamb Shoulder
Spiced Tomato Sugo | Smoked Feta | Pepperoncini | Kalamata Olive - \$12

Chorizo Verde
Squash Hummus | Spicy Greens | Idiazabal | Tomato Confit | Cilantro Vinaigrette - \$10

Kabocha Squash Pesto
Piquillo Peppers | Savoy Spinach | Cippolini | Manchego - \$9

Small Plates

Vegetable

Crimson Lentil Mujadara
Cumin-Spiced Lentils & Rice | Charred Cippolini | Green Chickpeas | Greek Yogurt - \$10

Gem Lettuce Village Salad
Tomato | Persian Cuke | Feta | Black Olive | Avocado | Za'atar -Pomegranate Vinaigrette - \$12

Charred Romanesco Cauliflower
Squash Hummus | Pickled Carrots | Pomegranate | Chermoula - \$10

Chickpea Espelette Tagliatelle
Mushroom 'Bolognese' | Pecorino Fonduta - \$13

Falafel
Chickpeas | Tzatziki Labne | Shishito Chili - \$9

Roasted Graffiti Eggplant
Smoked Eggplant Sauce | Pickled Raisins - \$10

Meat

Dolmades
Spiced Beef | Pine Nuts | Aromatic Rice | Sauce Avgolemono - \$9

Spicy Merguez Meatballs
Couscous | Tomato Shakshuka - \$12

Savory Chicken Bastilla - \$12
Green Harissa | Pistachio | Phyllo

Olivia Hamburgesa (6oz)
Lamb & Beef Blend | Manchego | Zhug Aioli | Fries - \$17

Fish

Steamed Manila Clams
Jamón Ibérico | Bacalao | Potato-Mint Broth - \$14

Galician Style Octopus Carpaccio
Paprika Poached | Pickled Potatoes | Peri-Peri Aioli | Cilantro - \$16

Crispy Fritto Misto
Squid | Chanquetes | Fennel | Artichoke | Squid Ink Aioli - \$16

Mediterranean Stone Bass Crudo
Valencia Orange | Fresno Chili | Cilantro | Pickled Fennel | Bottarga - \$14

Large Plates

Meat

Braised Short Rib Tagine
Herbed Jobs Tears | Carrot Hummus | Rapini | Medjool Dates - \$28

Crispy Lamb 'Osso Bucco'
Black Chickpea Stew | Merguez | Spiced Yogurt - \$28

Chicken Roulade 'Souvlaki Style'
Valencia Rice | Fine Herbs Salad | Charred Lemon | Ouzo Jus - \$25

Fish

Arroz Negro Portuguese Seafood Stew
Linguica Sausage | Fennel | Tomato | Manila Clams | Mussels | Squid | Prawns | Pickled Anchovy | Lisbon Sauce - \$28

Whole Roasted Bronzino
Pickled Fennel Salad | Orzo | Chickpeas | Sauce Rouille | Bouillabaisse Broth - \$28

Chorizo Encrusted Cod
Manila Clams | Tarbais Beans | Cauliflower Couscous | Romanesco - \$27

Vegetarian

Kalamata Olive Chickpea Socca
Whipped Goat Feta | Piquillo Pepper | Spaghetti Squash | Baby Kale | Marcona Almond - \$20

Olivia

Executive Chef – Matt Kuhn

**Consuming Raw Or Undercooked, Meats, Poultry, Shellfish or Eggs May Increase Your Risk Of Food-Borne Illnesses*

**A 20% Gratuity May Be Added To Parties Of Six Or More*