

Please order these items at the Tapas Bar.
Offerings can change throughout the day!

Bar Vivant is a proper tapas bar. A re-creation of the neighborhood watering holes in San Sebastián offering inexpensive, bite sized pintxos washed down by copious amounts of Txakoli poured from great heights. Bar snacks of the highest quality! In San Sebastián, the patrons stand up as they banter about their day and their families, have another pintxo, maybe a cider, and toss their dirty napkins on the floor to keep the tables clean – we encourage you to do the same.

Tortilla Española

Traditional Spanish potato/egg omelet with red sauce and eggless mayonnaise 3.00

Jamón Serrano

Spanish Redondo Iglesias ham sliced from the leg 5.00

Farm Fresh Oysters

Supplied by EaT Oyster Bar. Served on the half shell. Ask about today's offerings 2.75

Chorizo

Olympic Provisions Andalucía (sweet & smoked paprika, clove, cayenne, garlic) or Rioja (sweet & smoked paprika, oregano, cayenne, garlic) 6.00 / ½ link, 10.00 / whole link

Mojama (Cured Tuna Loin)

Like a deep colored tuna jerky by Salazones Serrano 8.00 / 6 slices

Hueva de Mújol (Cured Mullet Roe)

Salted, dried and sliced thin. A premium Salazones Serrano product! 12.00 / 6 slices

Croquetas de Jamón or Bacalao

Béchamel with La Quercia Prosciutto or Salt Cod 4.00 / pair

Patatas Bravas

Fried potatoes with special house red sauce 6.00

Champis! Champis! Champis!

Mushrooms cooked in garlic and Sherry 5.00 (6 mushrooms)

Gambas

Shrimp sautéed in garlic, sherry and white wine 8.00 (4 shrimp)

Quail Egg

Soft boiled, wrapped in ham with sesame seeds 2.00

Haaaaaaaayyyyy Pulpo!

Octopus with Castillo de Canena Picual Spanish olive oil and sweet paprika 5.00

Bacon Wrapped Dates

Maple syrup & rum 2.25 each

Mushroom Duxelles in Pix Puff Pastry

Mushroom, shallot, house puff 3.00

Goat Cheese Tart

Cypress Grove goat cheese filling in a Pix savory tart shell 2.75

Olives

Manzanilla olives in brine stuffed with your choice of **lemon, habanero or anchovies.** 6.00

Empeltre black olives with chili 6.00

Cheese

A selection of 3 French & Spanish cheeses with accompaniments. 14.00 Single cheese 3.50

Bar Snacks

Mix of Spanish Marcona almonds, crunchy corn nuts and fried fava beans. 5.00 Tim's Cascade Potato Chips 3.00

Gilda or Spicy Gilda! 1.50

Guindilla pepper, Manzanilla Olives, Cantábrian Anchovy Calabrian Chile, Manzanilla Olives, Cantábrian Anchovy

Ken's Bread 1.50 Picual Olive Oil 2.00 French Butter 2.00

Montaditos

Rotating selection of small open face sandwiches. 2.75 each

Parisian Montadito

French salted butter, brie, prosciutto, cornichon

Piquillo Pepper with Spanish Egg Salad

Anchovies, capers, paprika and sherry vinegar

Smoked Salmon Montadito

Dill spread, Coho line caught cold smoked salmon, lemon zest, caperberry

Duck Breast Montadito

Grimaud Farms Muscovy duck breast, Fallot dijon mustard, Manzanilla olives

Artichoke Montadito

Marinated artichoke, avocado, Calabrian chili

La Quercia's "Nduja" Spread

Spicy Prosciutto Speck (Smoked Prosciutto) & Guindilla Pepper

Smoked Trout

Dill spread, line caught smoked trout, dill

Conservas

Spanish “conservas” are preserved fish, meats and vegetables packed in jars, but more famously in cans. The Spanish view conservas as an art form, choosing only the best quality products from their distinguished regions of origin. In the Barcelona area, bars like Quimet & Quimet and Espinaler base all their tapas on conservas. Just Google “Anthony Bourdain Espinaler” for a tutorial. The best part? High quality conservas actually improve with age in the can!

Add pickles +2.00 Add Papas Aliñás +5.00

Mussels - Donostia Mejillones en Escabeche

Sourced from the waters of Galicia with an Escabeche marinade of oil, vinegar, paprika and other spices. 8.00 / 4oz

Sardines - Matiz Gallego Sardinias

Moist, tender and flavorful bone in sardines harvested with traditional methods in Galicia. 7.00 / 4.2oz

Tuna - Ortiz, Bonito del Norte (White Albacore)

Line caught, hand packed bonita tuna (albacore) in olive oil. 9.00 / 3oz

Tuna - Ortiz, Ventresca de Bonito del Norte (White Albacore Tuna Belly)

The belly is the most tender and flavorful cut of the bonita tuna, with a subtler and more delicate flavor. These fillets are packed by hand in olive oil and highly prized by tuna aficionados. 18.00 / 4oz

Tuna - Don Bocarte, Atún Rojo Salvaje Ventresca (Wild Bluefin Tuna Belly)

These fish are line caught during the best part of the season (April, May, June). The belly has a fatty, rich quality that will melt in your mouth! 34.00 / 4.4oz

Ortiz Filetti di Sgombro (Mackerel)

Mackerel fillets from Southern Spain lightly fried in olive oil and hand packed in jars.

Mild flavor and delicate texture. 10.00 / 3 fillets

Boquerones

Martel anchovies cured in vinegar, not salt. Boquerones are white in color and have a milder, fresher flavor compared to their darker colored, salty Cantábrian anchovies counterparts. 5.00 / 6 fillets

Donostia, Anchoas del Cantábrico (Anchovies)

These delicious anchovies from the Cantábrian Sea (also known as the Bay of Biscay) are wild caught via sustainable fishing techniques. They are salted and layered for curing and finally hand filleted and hand packed in olive oil. 5.00 / 6 fillets

Nardín, Anchoas del Cantábrico (Premium Anchovies)

Nardin prides itself on the high quality raw ingredients used in their products. Hand packed the day they are harvested. No preservatives or additives. Moist texture and mild flavor. 22.00 / 3.5oz tin

Salazones Serrano, Anchoas del Cantábrico (Super Premium Anchovies)

Salazones Serrano exceptional, premium quality whole Cantábrian anchovies are salted and maturing within hours of delivery from the local port. Larger in size with prized flavor, unlike any anchovy you have tasted on your pizza! 15.00 / 4 premium fillets

Conservas de Cambados, Navajas (European Razor Clams)

These long, slender clams have a rich flavor and firm texture, distinguishing them from other razor clams you may be familiar with. 14.00 / 4oz tin

Daporta, Angulas en Aceite de Oliva (Baby Eels)

The supreme delicacy from Galicia. 40.00 / 4oz

Conservas de Cambados, Berberechos (Cockles)

Prized, tender, wild harvested baby clams from Galicia hand packed in brine. 26.00 / 4oz

Conservas de Cambados, Zamburinas (Premium Scallops)

These small, tender scallops are hand packed with a sauce of tomato and paprika. 10.00 / 4oz