Starters/Picadas

Empanadas Argentinian nastics	
Empanadas Argentinian pasties.	
Empanada de carne With Argentine beef.	4.25
	4.25
Empanada de jamon y queso With ham and cheese.	4.25
Empanada de espinacas	4.25
With spinach, goat's cheese & onions. (V)	4.25
Picada plate	9.50
Parma ham, chorizo, manchego cheese, cheddar cheese, olives.	J.J.
Chorizo	5.50
Home-made in-house from a traditional Argentinian recipe using	
Doña Paula Malbec and sweet & chilli paprika.	
Morcilla	5.50
Spanish black pudding, soft and moist, with chimichurri .	
Mollejas asadas	7.50
Grilled lamb sweetbreads with lemon.	
Costillitas de cerdo Grilled baby back pork ribs.	7.50
Provoleta	
Grilled provoleta cheese, with oregano and extra virgin olive oil. (V)	7.50
Berenjenas	4.00
Marinated grilled aubergine. (V)	4
Alcauciles	8.50
Marinated grilled artichoke. (V)	
Morrones Jalapeño asados	4.00
Marinated grilled sweet Jalapeño peppers. (V)	
Choclo asado	4.00
Grilled corn on the cob with butter. (V)	
Plato mixto de verduras	20.50
Aubergine, grilled peppers, buffalo mozzarella, artichokes & olives. (V)	
Plato mixto caliente	22.50
Spinach empanada, chorizo criollo, morcilla, provoleta & corn on the cob.	
Sopa del dia Soup of the day.	5.50
Aceitunas Olives. (V) Seleción de pan Francés Selection of French bread.	3.25
	4.25
Choose any Pasta dish as a starter from our selection.	7.25

Meat

We only use Argentinian beef – from cows fed on the sweet grass of the Pampas, which produces meat that is flavoursome, succulent and low in cholesterol.

which produces meat that is flavoursome, succulent and low in cholesterol.		
Churrasco Rumpsteak 200g/400g.	12.25/23.95	
Bife de chorizo Sirloin 200g/400g.	15.95/29.25	
Bife ancho Rib eye 200g/400g.	15.95/29.25	
Bife de lomo Fillet 300g.	33.25	
Any steak 'A caballo' (with two fried eggs on top).	2.25	
Brochetas de lomo Grilled fillet & vegetable brochettes. 200g.	22.25	
Parrillada Mixta Especial Mixed grill served on a lava stone, with rump steak, rib eye steak, chorizo, morcilla, chicken, ribs, sweetbreads & pork belly. For 2 people/ for 3 people	55.00/82.00	
Buenos Aires Plato Mixto The four main cuts of prime Argentine meat Rump 200g, Sirloin 200g, Fillet 150g, Rib eye 200g. For 2 people/ for 3 people	56.00/82.00	
Pollo orgánico a la parrilla sin hueso alimentado a choclo Half a spatchcocked organic chicken, grilled with rosemary, and served with a lemon, garlic and parsley sauce.	13.00	
Milanesa Tenderised breadcrumbed rump steak.	17.95	
Milanesa Buenos Aires Milanesa topped with tomato sauce, mozzarella & ham.	22.95	
Costillitas de cerdo Baby back pork ribs slow-cooked for tenderness and finished with our homemade Buenos Aires BBQ sauce.	15.25	
Cordero Patagónico Grilled Patagonian lamb fillet marinated with herbs and served with	21.95	

green mint sauce.

Daily Specials!

Check the blackboard for daily specials including our Fish of the Day (in Greenwich) along with the day's prices for our legendary Tomahawk – a whole beef rib-eye served on the bone: truly the Mother of all Steaks.

Pasta

All our pasta dishes can be served as a starter if you wish. You can also have the pasta of your choice with tomato sauce, pesto or just extra virgin olive oil. Noquis con tuco o pesto 10.50 Potato gnocchi with tomato sauce, pesto. (V) Ñoquis con salsa de queso azul 13.25 Potato gnocchi with creamy blue cheese sauce. Ravioles con espinaca y ricota 11.50 Homemade ravioli filled with spinach, ricotta & pine kernels. (V) Ravioles con salmón Homemade ravioli filled with smoked salmon. 12.50 Tortelloni de zapallo 12.50 Homemade pasta parcels filled with pumpkin. (V) Espaguetis con tinta de calamares y salsa de anchoas 12.95 Squid ink spaghetti with a fresh anchovy sauce.

Pizzas

The population of Argentina is around 55% Italian in origin. That is why, home made fresh pasta and pizza are part of our culture and heritage. Muzarela 10.50 Tomato sauce, mozzarella, olives, oregano & extra virgin olive oil (V) **Fugazza** 9.50 Onions, oregano & extra virgin olive oil – no cheese. (V) **Fugazzetta** 10.50 Mozzarella, onions, oregano & extra virgin olive oil. (V) 12.00 Tomato sauce, mozzarella, peppers, anchovies, oregano & extra virgin olive oil. Jamón y morrones 13.00 Tomato sauce, mozzarella, Parma ham, pepper, oregano & extra virgin olive oil. 13.00 (very hot) Tomato sauce, mozzarella, hot salami, fresh chilli, oregano & extra virgin olive oil. 14.00 Tomato sauce, fresh tomatoes, mozzarella, Parma ham, peppers, artichokes, olives, oregano & extra virgin olive oil. **Buenos Aires Especial** 16.00 Tomato sauce, fresh tomatoes, mozzarella, Parma ham, peppers, artichokes, olives, spinach, eggs. oregano & extra virgin oil. 14.00 Tomato sauce, garlic, red onions, artichokes, aubergines, spinach, fresh tomatoes, oregano & extra virgin olive oil – no cheese. (V) **Blue Parma** 13.00 Tomato sauce, mozzarella, Stilton cheese, Parma ham, mushroom, olives, oregano & extra virgin olive oil. Pizza a la Genovese 14.95 Mozarella, homemade pesto, Parma ham, buffalo mozzarella, rocket, oregano & extra virgin olive oil.

Josper Oven

Four cheese pizza with mozzarella, parmesan, Cheddar and blue cheese.

14.95

2.00

At our Greenwich branch most of our meat and fish is cooked over charcoal in our Josper oven, which gives it a unique and unforgettable flavor.

Pizza de cuatro quesos

Extra toppings

Buenos Hires Cafe

11.95

14.25

9.95

10.50

4.25

5.25

Sauces

Homemade traditional Argentine sauces to share with your meat, chips or just to dip in with bread.

1.95
1.95
2.75
2.75

Salads

Ensalada de pollo
Chicken with baby gem lettuce, carrots, cherry tomatoes,
black olives, croutons and yoghurt dressing.
Ensalada de churrasco

Steak salad with 100g of rump steak, baby gem lettuce, carrots, cherry tomatoes, black olives, croutons and yoghurt dressing.

Ensalada de mozzarella de bufala, tomates y albahaca
Buffalo Mozzarella & tomato with basil.
Ensalada de queso de cabra, rucola, tomates y morrones

Warm grilled goat cheese, salad, rocket, tomato & peppers.

Ensalada de espinacas y queso parmesano
Fresh spinach and Parmesan cheese salad, with a dressing of extra virgin

olive oil & balsamic vinegar.

Tomate y cebolla

Tomato & onion salad.

Ensalada mixtaSalad of mixed green leaves, rocket & tomatoes.

Panas fritas

Side dishes

Hand-cut chips. (V)	3.13
Papas fritas a la provenzal Argentinian style chips, sprinkled with freshly chopped garlic & parsley. (V)	3.75
Papas asadas Roasted new potatoes with chilli flakes, garlic & rosemary. (V)	4.2
Pure de papas Creamy mashed potato. (V)	4.25
Espinacas salteadas Baby spinach sauté in extra virgin olive oil & garlic finished with fresh lemon.	4.2
Humita a la olla Traditional dish from the north of Argentina. Creamy sweet corn cooked in a pan with onions, peppers and tomatoes, finished in the oven with cheese and black olives. (V)	4.9
Panache de verduras Cooked mixed vegetables: onions, peppers, aubergines, tomatoes, courgettes. (V)	5.25
Hongos Portobello salteados con ajo y perejil	4.9

Please be advised that food prepared here may contain these ingredients: milk, eggs, wheat, soya bean, peanuts, tree nuts, fish and shellfish.

Sauted Portobello mushrooms with garlic & parsley

Brunch FRIDAY TO SUNDAY 9.30-12.30

Completo	9.75
Homemade sausage, bacon, two fried eggs, mushrooms,	
grilled tomatoes, black pudding & toast.	
Eggs Benedict	8.50

Eggs Benedict 8.50
Poached eggs with bacon & hollandaise sauce, served on a muffin.
Eggs Fiorentine 8.95

Spinach & poached eggs with hollandaise sauce, served on a muffin.

Eggs Royale

Smoked salmon, spinach and poached egg, with hollandaise sauce,

served on a muffin.

Avocados and poached egg on toast

Facturas Francesas

Selection of French pastries delivered fresh every morning.

Selection of French pastries delivered fresh every morning.

Fresh artisan bread or toast

With jam, marmalade, dulce de leche or marmite.

Pancakes with dulce de leche & strawberries

6.25

Lunch
SERVED EVERY DAY FROM 12 NOON

Hamburguesa Buenos Aires

Buenos Aires cheeseburger, made with 100% Argentine rump steak
and topped with Provoleta cheese. Served in a toasted French bread roll,
with criollo salad (onions, tomatoes & peppers), homemade chimi-mayo

and hand-cut chips.

Hamburguesa a caballo

Argentininian rump burger with lettuce, tomato, onion and a fried egg
on ton Served in a togsted French bread roll with hand-cut chips and

on top. Served in a toasted French bread roll with hand-cut chips and our homemade chimi-mayo.

Sandwiche de churrasco

14.95

Steak sandwich, made with grilled Argentine rump steak.
Served in a toasted French ciabatta roll with onions,
tomatoes, lettuce, homemade chimi-mayo and hand-cut chips.
Sandwiche de milanesa

Sandwiche de milanesa
12.95
Argentine rump steak in crispy breadcrumbs, served in a toasted French
ciabatta roll with onions, lettuce, tomatoes, homemade chimi-mayo
and hand-cut chips.

Sandwiche de pollo
Grilled chicken breast served in a toasted French ciabatta roll with onions, tomatoes, lettuce, homemade chimi-mayo and hand-cut chips.

Choripan – an Argentine classic

Our homemade Argentine chorizo, made from traditional recipes
with Argentine beef, pork, bacon and spices, served in a French baguette
with homemade chimichurri (BBQ sauce) and mixed salad.

10.50

12.95

Sandwiche de queso de cabra con anchoas

Open hot goat's cheese sandwich. Served with, salad, tomatoes, cucumber, olives, sweet jalapeño peppers & anchovies.

Antipasto platter (V)
Aubergine, grilled pepper, buffalo mozzarella, artichokes & olives.
Served with bread.

15 Nelson Road Greenwich London SE10 9JB 0208 858 9172 17 Royal Parade Blackheath London SE3 oTL 0208 318 5333