

IZBOR VINA - WINE SELECTION

Penusavo Vino - Sparkling wine

Cricova Chardonnay, PN, SB Moldova	8 31
Zonin Prosecco Veneto Italy	10 39
Ariola Lambrusco Amabile Romagna Italy	9 35

Rose Vino - Rose' wine

Aleksandrovic 'Varijanta' Muskat Hamburg Serbia 2010	11 43
--	-------

Belo Vino – White wines

Verus Sauvignon Blanc Slovenia	9 35
Blazic Rebula Selekcija Slovenia	50
Roxanich Ines SB, Vermentino, Glera Croatia	90
Ilocki Podrum Welschriesling Croatia 2009	40
Benvenuti Malvasia Croatia 201	40
Piquentum Malvasia Croatia 2009	9 35
Trapan Malvasia Croatia	45
Belje Welschriesling Croatia 2009	9 35
Aleksandrovic Trijumf SB, PB, Riesling Serbia 10	60
Jelic Morava Serbia	55
Budimir Margus Margi Riesling Serbia	50
Budimir Tamjanika Serbia	55
Ivanovic Tamjanika Serbia 09	10 39
Stobi Zilavka Macedonia	8 31
Vinex 'Leva' Chardonnay, Dimiat, Muscat Bulgaria	40
Italico Pinot Grigio Veneto Italy	8 31
Jaqk Cellars SB Napa Valley USA	55
Three Saints Chardonnay St Maria Valley USA	48
Peirano Chardonnay Lodi USA	9 35

Crveno Vino – Red wines

Postup Donja Banda Plavac Mali Croatia	70
Vinarija Dingac 'DINGAC' Plavac Mali Croatia	52
Plantaze Vranac Pro Corde Montenegro	40
Stobi Vranac Macedonia	9 35
Caric, "Jubo'v" Plavac Mali Serbia 2008	9 35
Ivanovic Prokupac Serbia 09	10 39
Aleksandrovic Reserve Cab, Merlot Serbia	60
Agrina Portuguiser Serbia	10 39
Budimir Triada Prokupac Serbia	12 47
Budimir Sub Rosa Prokupac, Cab Serbia	85
Castellani Amedeo Sangiovese Chianti Italy	8 31
Visconti Rocca Riserva Montepulciano Italy	10 39
La Vis Dipinti Pinot Noir Trentino Italy	40
Bessa Riserva Merlot, Cab, Syrah Bulgaria	65
Bessa Enira Merlot, Syrah, Cab S, PV Bulgaria	44
Miroglio Soli Pinot Noir Bulgaria	40
Acorex Cahul Lancellotta Moldova	38
Acorex Cahul 'Corten' Pinot Noir Moldova	38
Chateau Vartely Merlot Moldova	38
Textbook Cabernet Napa Valley USA	65
Three Saints Pinot Noir St Maria Valley USA	50
Peirano Petit Syrah Lodi USA	40

Pivo – Beer

Corona	National Bohemian
Fat tire amber	Fat tire trippel
Flying dog IPA	Wittekerke Wit bier
Guinness	Magic hat #9
Jelen	Lav

Cocktails – 10

Passion grappa rakia | aji amarillo | passion fruit | mango | lime

Rakija Sour grappa rakia| lime | bitters | egg whites

Smokey Pear - mezcal | pear rakia| spiced pear puree | sour mix | lime

Sumadija Hot Toddy - sljivovic old plum brandy| water | becherovka | brown sugar | cinnamon

Belgrade Mule- sljivovic old plum brandy | ginger beer | lime juice

Trycicle 007 - quince rakia | Martini bianco Vermouth | bitters

Balkan Negroni - apricot rakia | campari | tanqueray gin

New Old Fashion -sljivovitz old plum brandy | rye whiskey | bitters | cane syrup

Wine Glossary

Rebula Tropical fruits, pineapple, papaya followed by a great acidity and structure.

Welschriesling Stone fruit and honeysuckle on the nose, with hints of cedar and acacia.

Tamjanika Intense fruit aroma with hints of cinnamon, basil, pineapple and strawberry.

Zilavka Citrus fruits and wildflowers. Soft and crisp with pleasant minerality

Malvasia Wild flowers, citrus and exotic fruits. The bouquet suggests acacia honey, sage and rosemary.

Morava Pineapple and peaches complemented by undertones of nectarines and elderflowers.

Muskat Hamburg Strawberry and ripe plum fruit, combined with hints of leather and fading red flowers.

Plavac mali Tobacco and licorice, with intense flavors of ripe red berries.

Prokupac Full-bodied intense ruby red, hint of strawberry and cherry.

Babic Ruby red in color with violet tinges, it shows notes of ripe fruit and jam. Full-bodied.

Portuguiser medium-light body with black currants and forest berries aroma,

Vranac is brick-colored red wine with elegant Mediterranean aromas.

FIRST COURSE

meze

prosciutto | ajvar | kajmak | goat cheese | aged cheese | pickled vegetables

grilovane punjene šljive

grilled prunes | smoked bacon | goat cheese | blueberry balsamic reduction

salata sa pečurkama

field greens | wild mushroom | anchovy parmesan dressing

salata sa pečenom bundevom

field greens | roasted pumpkin | crispy bacon | panko mozzarella | pomegranate dressing

pašteta od guščije džigerice

foie gras pate | arugula sponge | green apple gelee

uštipci

warm Serbian donuts | ajvar | urnebes | kajmak

teleća krem čorba

white veal soup | sour cream | fresh chives

potraž od bundeve

pumpkin potage | leek mousse | pumpkin seed oil | porcini dust

THIRD COURSE

ćevapi

Balkan kebab | roasted peppers | cheese

pljeskavica

Balkan burger | urnebes spread | tarator salad

manastirska piletina

almond and walnut crusted chicken | apple wasabi slaw

pačije grudi

grilled duck | glazed onions | crispy leek croquette

svinjski file

peanut crusted pork tenderloin | miso mustard tarragon

SECOND COURSE

šumske pečurke

roasted mushroom crepe | ajvar emulsion | kajmak

paprika šilja

panko crusted pepper | cheese | roasted eggplant | basil aioli | cranberry vinaigrette

slojevi cvekla

beet and goat cheese napoleon | pork greaves | walnuts | chives

grilovani koziji sir

grilled goat cheese | tomato relish | pork greaves

karpaćo od srnetine

venison carpaccio | cranberry chutney | parsley and pear pesto

rolovana prasetina

arugula | pork greaves | horseradish dressing | apricot jam

grilovane špargle

grilled asparagus | veloute | prosciutto | quail egg

gibanica

phyllo dough | cheese | arugula | tarator salad

sirloin

beef sirloin steak | caramelized onions | parmesan crust

biftek

beef tenderloin | stroganoff sauce

grilovane lignje

grilled calamari | swiss chard | potato | mediterranean sauce

losos

atlantic salmon | spicy eggplant jam | sesame crust | horseradish sauce

rizoto od spanaća

spinach risotto | baked prawns | nori-chive butter

