

БРИЧМУЛА

ресторан

— 24 часа —

ВИННАЯ КАРТА

WINE LIST

Расширьте свои горизонты,
пробуя великие вина

CORAVIN-ВИНО ПО БОКАЛАМ • CORAVIN WINE BY GLASSES

CORAVIN-ВИНО ПО БОКАЛАМ CORAVIN WINE BY GLASSES

Мы позаботились о том, чтобы вина премиум-класса были доступны для вас всегда, даже если вы не планируете заказывать целую бутылку. Революционная система CORAVIN позволяет наливать вино из бутылки, не вынимая при этом пробки. Именно поэтому у нас есть возможность предложить вам бокал премиального вина в любое время!

БЕЛЫЕ ВИНА • WHITE WINES 125 ml

2016 TVISHI — Mildiani (semi-sweet) 600

*Сорт винограда: Tsolikauri
Georgia. Kakheti*

2016 VERMENTINO "Guado Al Tasso" — Antinori 950

*Сорт винограда: Vermentino
Italy. Toscana*

2016 CREDO — Virtus 1080

*Сорт винограда: Pinot Grigio, Sauvignon Blanc
Serbia*

2014 SANCERRE — Jean-Marc Croshet 1180

*Сорт винограда: Sauvignon Blanc
France. Vallee de Loire*

2013 CHABLIS Premier Cru "Cote de Lechet" — La Chablisienne 1340

*Сорт винограда: Chardonnay
France. Bourgogne*

КРАСНЫЕ ВИНА • RED WINES 125 ml

2016 АКХАШЕНИ "Limited Edition" — Kartuli Vazi (semi-sweet) 720

*Сорт винограда: Саперави
Georgia. Kakheti*

2015 PINOT NOIR "Couvent Des Jacobins" — Louis Jadot 850

*Сорт винограда: Pinot Noir
France. Bourgogne*

2015 NOBILE DI MONTEPULCIANO — La Braccessa 1050

*Сорт винограда: Sangiovese
Italy. Toscana*

2012 JEMA — Cesari (semi-dry) 1400

*Сорт винограда: Corvina
Italy. Veneto*

BIO/Organic. При производстве этих вин используются самые высокие экостандарты и/или философский подход.
These wines are produced following the highest ecostandards and/or philosophical approach.

ВИНА ПО БОКАЛАМ WINE BY GLASSES

125 ml 500 ml 1000 ml

HOUSE WINE (красное/белое) 200 620 1240

БЕЛЫЕ ВИНА • WHITE WINES

125 ml 750 ml

2017 CHARDONNAY — Argento 260 1560
Сорт винограда: Chardonnay
Argentina. Mendoza

2017 VIURA "Toro de Paniza" — Paniza 290 1740
Сорт винограда: Viura
Spain. Aragon

2016 TSINANDALI — Mildiani 300 1800
Сорт винограда: Rkatsiteli, Mtsvane
Georgia. Kakheti

2017 PINOT GRIGIO "Sanvigilio" — Cavit 320 1920
Сорт винограда: Pinot Grigio
Italy. Trentino

2017 SAUVIGNON BLANC "Takun" — Vina Caliterra 320 1920
Сорт винограда: Sauvignon Blanc
Chile. Valle del Rapel

2016 ORVIETO "Casasole" — Antinori (semi-sweet) 460 2760
Сорт винограда: Grecetto, Procanico
Italy. Umbria

2016 SAUVIGNON BLANC "Vicar's Choice" — Saint Clair 560 3360
Сорт винограда: Sauvignon Blanc
New Zealand. Marlborough

2017 GAVI "Il Doge" — Broglia 640 3840
Сорт винограда: Cortese
Italy. Piemonte

РОЗОВЫЕ ВИНА • ROSE WINES

125 ml 750 ml

2015 CRUCILLON — Bodegas Aragonesas 310 1860
Сорт винограда: Grenache
Spain. Campo de Borja

2017 WHITE ZINFANDEL — Burlesque (semi-sweet) 530 3180
Сорт винограда: Zinfandel
USA. California

Год урожая может варьироваться, пожалуйста, уточняйте у сомелье.
Vintage may vary. Please check with the sommelier.

ВИНА ПО БОКАЛАМ

WINE BY GLASSES

КРАСНЫЕ ВИНА • RED WINES

125 ml 750 ml

2017 CABERNET SAUVIGNON "Santiago 1541" — Undurraga 270 1620

Сорт винограда: *Cabernet Sauvignon*
Chile. Central Valley

2016 PRIMITIVO "Primasole" — Cielo 300 1800

Сорт винограда: *Primitivo*
Italy. Puglia

2015 TERMO DE LISBOA — Casa Santos Lima (semi-dry) 310 1860

Сорт винограда: *Caladoc, Tinta Roriz, Syrah*
Portugal. Lisboa

NV SAPERAVI — Mildiani 320 1920

Сорт винограда: *Saperavi*
Georgia

2017 MERLOT "Bio Bio" — Cielo (semi-dry) 320 1920

Сорт винограда: *Merlot*
Italy. Veneto

2014 ANTANO Crianza — Garcia Carrion 330 1980

Сорт винограда: *Tempranillo*
Spain. Rioja

2017 SHIRAZ "Whistling Duck" — Westend Estate 350 2100

Сорт винограда: *Shiraz*
Australia. New South Wales

2015 CHIANTI "Falconello" — Antica Cantina Boido 390 2340

Сорт винограда: *Sangiovese*
Italy. Toscana

БИО/Organic. При производстве этих вин используются самые высокие экостандарты и/или философский подход.

These wines are produced following the highest ecostandards and/or philosophical approach.

Год урожая может варьироваться, пожалуйста, уточняйте у сомелье.

Vintage may vary. Please check with the sommelier.

ВИНА В ПОЛУБУТЫЛКАХ

HALF-BOTTLE WINES

БЕЛЫЕ ВИНА • WHITE WINES

375 ml

2017 PINOT GRIGIO "Serenissima" — Tombacco 1500

Сорт винограда: *Pinot Grigio*
Italy. Veneto

2013 COSTAMOLINO — Argiolas 2250

Сорт винограда: *Vermentino*
Italy. Sardegna

2016 GAVI — Villa Sparina 3200

Сорт винограда: *Cortese*
Italy. Piemonte

2015 RIESLING — Trimbach 3400

Сорт винограда: *Riesling*
France. Alsace

2013 POUILLY-FUME "Les Chante-Alouettes" — Jean-Max Roger 3400

Сорт винограда: *Sauvignon Blanc*
France. Vallee de Loire

2014 CHABLIS — Jean-Marc Brocard 3500

Сорт винограда: *Chardonnay*
France. Bourgogne

BIO/Organic. При производстве этих вин используются самые высокие экостандарты и/или философский подход.

These wines are produced following the highest ecostandards and/or philosophical approach.

Год урожая может варьироваться, пожалуйста, уточняйте у сомелье.

Vintage may vary. Please check with the sommelier.

ВИНА В ПОЛУБУТЫЛКАХ HALF-BOTTLE WINES

КРАСНЫЕ ВИНА • RED WINES

375 ml

2016 MUKUZANI — Mildiani <i>Сорт винограда: Saperavi</i> <i>Georgia. Kakheti</i>	1550
2013 RAMON BILBAO Crianza — Bodegas Ramon Bilbao <i>Сорт винограда: Tempranillo</i> <i>Spain. Rioja</i>	1900
2016 CHIANTI CLASSICO — San Felice <i>Сорт винограда: Sangiovese</i> <i>Italy. Toscana</i>	2400
2016 KHVANCHKARA — Mildiani (semi-sweet) <i>Сорт винограда: Aleksandrouli, Mudzhuretuli</i> <i>Georgia. Racha</i>	2500
2017 PINOT NOIR — Lugny L'Aurore <i>Сорт винограда: Pinot Noir</i> <i>France. Bourgogne</i>	3000

РОЗОВЫЕ ВИНА • ROSE WINES

375 ml

2014 "PETALE DE ROSE" — Chateau La Tour De L'evêque <i>Сорт винограда: Cabernet Sauvignon, Syrah, Grenache</i> <i>France. Provence</i>	2500
---	-------------

ВЮ/Organic. При производстве этих вин используются самые высокие экостандарты и/или философский подход.

These wines are produced following the highest ecostandards and/or philosophical approach.

Год урожая может варьироваться, пожалуйста, уточняйте у сомелье.

Vintage may vary. Please check with the sommelier.

ИГРИСТОЕ ВИНО SPARKLING WINE

	187 ml	750 ml
NV MARTINI Prosecco DOC <i>Сорт винограда: Glera</i> <i>Italy. Veneto</i>	910	4200
NV MARTINI Asti DOCG (sweet) <i>Сорт винограда: Muscat</i> <i>Italy. Piemonte</i>	1600	4950
NV CHANDON Rosé <i>Сорт винограда: Pinot Noir, Chardonnay</i> <i>Argentina. Mendoza</i>	1100	
NV GOLD Sekt Halbtrocken — Kupferberg (semi-sweet) <i>Сорт винограда: White grape varieties</i> <i>Germany</i>		1800
NV CAVA "Pink Pink Fizz" — Bodega Pere Ventura <i>Сорт винограда: Trepat</i> <i>Spain. Penedes</i>		2750
2015 BRUT DARGENT Blanc De Blancs <i>Сорт винограда: Chardonnay</i> <i>France. Jura</i>		2900
NV BADAGONI Brut <i>Сорт винограда: Mtsvane</i> <i>Georgia. Kakheti</i>		3350

Год урожая может варьироваться, пожалуйста, уточняйте у сомелье.
Vintage may vary. Please check with the sommelier.

ШАМПАНСКОЕ ШАМПАГНЕ

200 ml 375 ml 750 ml

NV MOET & CHANDON Brut Impérial

Сорт винограда: Pinot Noir, Chardonnay, Pinot Meunier
France. Champagne

6700 10450

NV PIPER-HEIDSIECK Brut

Сорт винограда: Pinot Noir, Pinot Meunier, Chardonnay
France. Champagne

7800

RM

NV CHARTOGNE-TAILLET Cuvée Sainte Anne Brut

Сорт винограда: Pinot Noir, Chardonnay, Pinot Meunier
France. Champagne

10100

NV "R" de RUINART Brut

Сорт винограда: Pinot Noir, Chardonnay
France. Champagne

11250

NV TAITTINGER Brut Reserve

Сорт винограда: Chardonnay, Pinot Noir, Pinot Meunier
France. Champagne

11450

NV GOSSET Brut Excellence

Сорт винограда: Pinot Noir, Chardonnay, Pinot Meunier
France. Champagne

12100

NV LANSON "Rose Label" Brut Rose

Сорт винограда: Chardonnay, Pinot Noir, Pinot Meunier
France. Champagne

12300

NV LOUIS RODERER Brut Premier

Сорт винограда: Pinot Noir, Chardonnay
France. Champagne

12500

NV VEUVE CLICQUOT Brut

Сорт винограда: Pinot Noir, Chardonnay, Pinot Meunier
France. Champagne

12500

NV MOET & CHANDON Nectar Imperial

Сорт винограда: Pinot Noir, Chardonnay, Pinot Meunier
France. Champagne

14450

NV MOET & CHANDON Rose Imperial

Сорт винограда: Pinot Noir, Chardonnay, Pinot Meunier
France. Champagne

4450

14900

2009 DOM PÉRIGNON Vintage

Сорт винограда: Pinot Noir, Chardonnay
France. Champagne

34150

RM

Марки шампанских вин с небольшим объемом производства, высоким качеством винограда, где весь процесс производства лично контролирует винодел.

Small brands of sparkling wines with high quality of grapes, where the entire wine making process is supervised personally by the winemaker.

Год урожая может варьироваться, пожалуйста, уточняйте у сомелье.
Vintage may vary. Please check with the sommelier.

СОМЕЛЬЕ РЕКОМЕНДУЕТ SOMMELIER RECOMMENDS

БЕЛЫЕ ВИНА • WHITE WINES

750 ml

2016 AUSTRIAN PEPPER — Weingut Pfaffl

3400

Сорт винограда: *Gruener Veltliner*
Austria. *Niederösterreich*

2016 CHARDONNAY "Babich" — Babich Wines

4200

Сорт винограда: *Chardonnay*
New Zealand. *Hawke's Bay*

2016 MUSCAT "Cuvée Rene Dopff" — Dopff & Irion

4300

Сорт винограда: *Muscat*
France. *Alsace*

2016 MULLER-THURGAU — Cantina Tramin

4500

Сорт винограда: *Muller-Thurgau*
Italy. *Alto Adige*

КРАСНЫЕ ВИНА • RED WINES

750 ml

2016 BLAUFRANKISCH — Nittnaus

3700

Сорт винограда: *Blaufrankisch*
Austria. *Burgenland*

2015 PINOT NERO — Antonutti

4300

Сорт винограда: *Pinot Nero*
Italy. *Friuli-Venezia Giulia*

2016 VALPOLICELLA Ripasso Superiore — Corte Moschina

4900

Сорт винограда: *Corvina, Rondinella, Carvinone*
Italy. *Veneto*

2015 ALTITUDES — Ixsir

5800

Сорт винограда: *Cabernet Sauvignon, Caladoc, Syrah*
Lebanon. *Bekaa Valley*

ВЮ/Organic. При производстве этих вин используются самые высокие экостандарты и/или философский подход.
These wines are produced following the highest ecostandards and/or philosophical approach.

Год урожая может варьироваться, пожалуйста, уточняйте у сомелье.
Vintage may vary. Please check with the sommelier.

БЕЛЫЕ ВИНА • WHITE WINES

ФРАНЦИЯ • FRANCE

750 ml

2014 CHATEAU LA GRAVIERE — Cheval Quancard 2400

Сорт винограда: *Sauvignon Blanc, Semillon, Muscadelle*
Bordeaux

2016 GRAND BATEAU — Chateau Beychevelle 3200

Сорт винограда: *Sauvignon Blanc, Semillon*
Bordeaux. Saint-Julien

2016 SAUVIGNON BLANC "Saint Bris" — Jean-Marc Brocard 4000

Сорт винограда: *Sauvignon Blanc*
Bourgogne

2016 GENTIL — Hugel 4100

Сорт винограда: *Pinot Gris, Pinot Blanc, Sylvaner, Gewurztraminer, Muscat, Riesling*
Alsace

2016 COTES DU RHONE "La Combe Pilate" — M. Chapoutier 4600

Сорт винограда: *Viognier*
Cotes du Rhone

2016 POUILLY-FUME — Domaine Tabordet 4720

Сорт винограда: *Sauvignon Blanc*
Vallee de Loire

2015 GEWURZTRAMINER "Signature" — Rene Mure (semi-dry) 5500

Сорт винограда: *Gewurztraminer*
Alsace

2014 SANCERRE — Jean-Marc Croshet 6700

Сорт винограда: *Sauvignon Blanc*
Vallee de Loire

2013 CHABLIS Premier Cru "Cote de Lechet" — La Chablisienne 7400

Сорт винограда: *Chardonnay*
Bourgogne

2003 POUILLY-FUISSE "Vielles Vignes" — Chateau Fuisse 12500

Сорт винограда: *Chardonnay*
Bourgogne

БИО/Organic. При производстве этих вин используются самые высокие экостандарты и/или философский подход.
These wines are produced following the highest ecostandards and/or philosophical approach.

Год урожая может варьироваться, пожалуйста, уточняйте у сомелье.
Vintage may vary. Please check with the sommelier.

БЕЛЫЕ ВИНА • WHITE WINES

ИТАЛИЯ • ITALY

750 ml

2016 ORVIETO CLASSICO Superiore — Salviano	2400
<i>Сорт винограда: Grechetto, Trebbiano</i>	
<i>Umbria</i>	
2016 VERDICCHIO di Casteli di Jesi Classico — Umani Ronchi	2400
<i>Сорт винограда: Verdicchio</i>	
<i>Marche</i>	
2017 ALBENTE — Feudi Di San Gregorio	2800
<i>Сорт винограда: Falanghina</i>	
<i>Campania</i>	
2015 RIBOLA GIALLA — Primosic	3500
<i>Сорт винограда: Ribolla Gialla</i>	
<i>Friuli-Venezia Giulia</i>	

 2016 PFEFFERER — Colterenzio	3700
<i>Сорт винограда: Moscato Giallo</i>	
<i>Trentino-Alto Adige</i>	
2015 LUGANA "I Frati" — Ca Dei Frati	4300
<i>Сорт винограда: Trebbiano di Lugana</i>	
<i>Veneto</i>	
2017 GAVI DI GAVI "La Meirana" — Broglia (semi-dry)	4700
<i>Сорт винограда: Cortese</i>	
<i>Piemonte</i>	
2015 VERMENTINO "Guado Al Tasso" — Antinori	5000
<i>Сорт винограда: Vermentino</i>	
<i>Toscana</i>	
2016 EDDA LEI — San Marzano (semi-dry)	5300
<i>Сорт винограда: Chardonnay</i>	
<i>Puglia</i>	

 2016 ARNEIS "Blange" — Ceretto	6500
<i>Сорт винограда: Arneis</i>	
<i>Piemonte</i>	
2016 PINOT GRIGIO — Livio Felluga	7500
<i>Сорт винограда: Pinot Grigio</i>	
<i>Friuli-Venezia Giulia</i>	
2010 CABREO LA PIETRA — Folonari	8000
<i>Сорт винограда: Chardonnay</i>	
<i>Toscana</i>	
2013 SAUVIGNON BLANC "Sanct Valentin" — Appiano	8100
<i>Сорт винограда: Sauvignon Blanc</i>	
<i>Alto Adige</i>	
2016 GAVI DEI GAVI "Etichetta Nera" — La Scolca	9000
<i>Сорт винограда: Cortese</i>	
<i>Piemonte</i>	

ВЮ/Organic. При производстве этих вин используются самые высокие экостандарты и/или философский подход.
These wines are produced following the highest ecostandards and/or philosophical approach.

Год урожая может варьироваться, пожалуйста, уточняйте у сомелье.
Vintage may vary. Please check with the sommelier.

БЕЛЫЕ ВИНА • WHITE WINES

ВИНА ДРУГИХ СТРАН • OTHER COUNTRY WINES

750 ml

2016 ARRIVEDERCI — Casa Santos Lima 1800

Сорт винограда: Muscadelle, Sauvignon Blanc, Arento
Portugal. Lisboa

2016 CHENIN BLANC — Kumala 1950

Сорт винограда: Chenin Blanc
South Africa. Western Cape

2016 THE WOLFTRAP — Boekenhoutskloof 2400

Сорт винограда: Viognier, Chenin Blanc, Grenache Blanc
South Africa. Western Cape

2015 TORRONTES — Alta Vista 2620

Сорт винограда: Torrontes
Argentina. Mendoza

2015 CHARDONNAY "Helter Skelter" — Boutinot 2650

Сорт винограда: Chardonnay
USA. California

2017 BURGENLAND Weiss — Meinklang 2850

Сорт винограда: Gruner Veltliner, Welschriesling, Muscat Ottonel
Austria. Burgenland

2016 SAUVIGNON GRIS — Casa Silva 3200

Сорт винограда: Sauvignon Gris
Chile. Colchagua Valley

2016 RIESLING "Private Bin" — Villa Maria 3800

Сорт винограда: Riesling
New Zealand. Marlborough

 2015 ALBARINO "Atlantis" — Vintae 3800

Сорт винограда: Albarino
Spain. Rias Baixas

2016 SAUVIGNON BLANC "Eichberger" — Skoff 4750

Сорт винограда: Sauvignon Blanc
Austria. Sudsteiermark

 2016 RIESLING "Ruppertsberger" — Dr. Buerklin-Wolf 4800

Сорт винограда: Riesling
Germany. Pfalz

2014 PIONEER BLOCK 9 — Big John (sweet) 5400

Сорт винограда: Riesling
New Zealand. Marlborough

2015 CREDO — Virtus 5900

Сорт винограда: Pinot Grigio, Sauvignon Blanc
Serbia

 BIO/Organic. При производстве этих вин используются самые высокие экостандарты и/или философский подход.
These wines are produced following the highest ecostandards and/or philosophical approach.

Год урожая может варьироваться, пожалуйста, уточняйте у сомелье.
Vintage may vary. Please check with the sommelier.

КРАСНЫЕ ВИНА • RED WINES

ФРАНЦИЯ • FRANCE

750 ml

2015 CHATEAU LES BERTRANDS — Vignobles Dubois 2500
 Сорт винограда: Cabernet Sauvignon, Merlot
 Bordeaux. Cotes de Bordeaux

2017 ANJOU Rouge — LaChateau 2900
 Сорт винограда: Cabernet Franc
 Vallee de Loire

 2016 COTES DU RHONE "Les Abeilles De Colombo" — Jean-Luc Colombo 3800
 Сорт винограда: Grenache, Syrah
 Vallee du Rhone

2015 CHATEAU LAFLEUR DE HAUTE-SERRE — Georges Vigouroux 3800
 Сорт винограда: Malbec, Merlot
 Cahors

 2015 PINOT NOIR "Couvent Des Jacobins" — Louis Jadot 4500
 Сорт винограда: Pinot Noir
 Bourgogne

 2014 BEAUJOLAIS VILLAGE — Karim Vionnet 4950
 Сорт винограда: Gamay
 Beaujolais. Morgon

2015 LES GRANGES — Edmond De Rothschild 6100
 Сорт винограда: Merlot, Cabernet Sauvignon
 Bordeaux. Haut-Medoc

2007 COTE-ROTIE "La Germine" — Domaine Duclaux 9800
 Сорт винограда: Syrah, Viognier
 Vallee du Rhone

2013 CONNETABLE — Chateau Talbot 9900
 Сорт винограда: Cabernet Sauvignon, Merlot
 Bordeaux. Saint-Julien

2007 NUITS-SAINT-GEORGES 1er Cru "Aux Perdrix" — Domaine Des Perdrix 14300
 Сорт винограда: Pinot Noir
 Bourgogne

 BIO/Organic. При производстве этих вин используются самые высокие экостандарты и/или философский подход.
 These wines are produced following the highest ecostandards and/or philosophical approach.

Эксклюзивные вина холдинга, только в ресторанах Ginza Project.
 Ginza Project exclusive wines, available only in Ginza Project restaurants.
 Год урожая может варьироваться, пожалуйста, уточняйте у сомелье.
 Vintage may vary. Please check with the sommelier.

КРАСНЫЕ ВИНА • RED WINES

ИТАЛИЯ • ITALY

750 ml

2016 NERO D'AVOLA — La Cacciatora 1950
Сорт винограда: Nero d'Avola
Sicilia

2016 IL PUMO — Feudi Di San Marzano (semi-dry) 2500
Сорт винограда: Aglianico, Sangiovese
Puglia

2016 SANTA CRISTINA — Antinori 3000
Сорт винограда: Sangiovese, Merlot
Toscana

2016 BARBERA D'ASTI "Fiulot" — Prunotto 3450
Сорт винограда: Barbera
Piemonte

2017 VALPOLICELLA — Allegrini 4600
Сорт винограда: Corvina, Rondinella, Molinara
Veneto

2017 BARBARESCO "Ordine Di San Giuseppe" — Corte Lombardina 4900
Сорт винограда: Nebbiolo
Piemonte

2015 NOBILE DI MONTEPULCIANO — La Braccasca 5700
Сорт винограда: Sangiovese, Merlot
Toscana

2014 MONTESSU — Agricola Punica 5900
Сорт винограда: Carignano, Syrah, Cabernet Sauvignon
Sardegna

 2015 CHIANTI CLASSICO — Riecine 6450
Сорт винограда: Sangiovese
Toscana

2013 JEMA — Cesari (semi-dry) 7450
Сорт винограда: Corvina Veronese
Veneto

2015 MODUS — Ruffino 7800
Сорт винограда: Sangiovese, Merlot, Cabernet Sauvignon
Toscana

2013 TASSINAIA — Castello Del Terriccio 8700
Сорт винограда: Cabernet Sauvignon, Merlot
Toscana

 BIO/Organic. При производстве этих вин используются самые высокие экостандарты и/или философский подход.
These wines are produced following the highest ecostandards and/or philosophical approach.

Год урожая может варьироваться, пожалуйста, уточняйте у сомелье.
Vintage may vary. Please check with the sommelier.

КРАСНЫЕ ВИНА • RED WINES

ИТАЛИЯ • ITALY

750 ml

2011 BAROLO "Nirvasco" — Bersano <i>Сорт винограда: Nebbiolo</i> <i>Italy. Piemonte</i>	9500
2012 OLMAIA — Tenuta Col d'Orcia <i>Сорт винограда: Cabernet Sauvignon</i> <i>Toscana</i>	10100
2011 GUIDALBERTO — Tenuta San Guido <i>Сорт винограда: Cabernet Sauvignon, Merlot</i> <i>Toscana</i>	10300
2015 AMARONE DELLA VALPOLICELLA — Corte Giara (semi-dry) <i>Сорт винограда: Corvina, Rondinella, Molinara</i> <i>Veneto</i>	10400
2015 IL PINO — Campo Di Sasso <i>Сорт винограда: Merlot, Cabernet Sauvignon</i> <i>Toscana</i>	10400
2013 TIGNANELLO — Antinori <i>Сорт винограда: Sangiovese, Cabernet Sauvignon</i> <i>Toscana</i>	17900

Год урожая может варьироваться, пожалуйста, уточняйте у сомелье.
Vintage may vary. Please check with the sommelier.

КРАСНЫЕ ВИНА • RED WINES

ВИНА ДРУГИХ СТРАН • OTHER COUNTRY WINES

750 ml

2015 TEMPRANILLO "Fourtius" Crianza — Bodegas Faustino **2050**
Сорт винограда: *Tempranillo*
Spain. Navara

2017 MALBEC "La Linda" — Luigi Bosca **2400**
Сорт винограда: *Malbec*
Argentina. Mendoza

2017 CARMENERE Reserva — Vina Caliterra **2400**
Сорт винограда: *Carmenere*
Chile. Colchagua Valley

2016 MERLOT "Banrock Station" — Accolade Wines Limited (semi-dry) **2650**
Сорт винограда: *Merlot*
Australia. South Australia

2016 PINOTAGE — Douglas Green **2750**
Сорт винограда: *Pinotage*
South Africa. Western Cape

2017 PINOT NOIR "Bin 99" — Lindemans **2800**
Сорт винограда: *Pinot Noir*
Australia. South Australia

2017 CABERNET SAUVIGNON "La Flor" — Pulenta **3450**
Сорт винограда: *Cabernet Sauvignon*
Argentina. Mendoza

2016 SHADOW'S RUN — Fox Creek **3800**
Сорт винограда: *Syrah, Cabernet Sauvignon*
Australia. McLaren Valley

2012 SANGIOVESE "Limited Reserve" — TerraMater **3800**
Сорт винограда: *Sangiovese*
Chile. Maipo Valley

2016 CLOS GEBRAT — Vinicola del Priorat **3900**
Сорт винограда: *Garnacha, Sanso, Merlot*
Spain. Priorat

 2016 LA VENDIMIA — Palacios Remondo **3950**
Сорт винограда: *Tempranillo, Grenache*
Spain. Rioja

 2015 BLAUER ZWEIGELT — Anita Nittnaus **4050**
Сорт винограда: *Zweigelt*
Austria. Burgenland

 BIO/Organic. При производстве этих вин используются самые высокие экостандарты и/или философский подход.
These wines are produced following the highest ecostandards and/or philosophical approach.

Год урожая может варьироваться, пожалуйста, уточняйте у сомелье.
Vintage may vary. Please check with the sommelier.

КРАСНЫЕ ВИНА • RED WINES

ВИНА ДРУГИХ СТРАН • OTHER COUNTRY WINES

750 ml

2014 ACUSTIC — Celler Acustic Сорт винограда: Grenache, Samsó Spain. Monsant	4200
2016 SYRAH "Estate Vineyards" — Te Mata Сорт винограда: Syrah New Zealand. Hawke's bay	5500
2016 ANGEL'S SHARE — Two Hands Сорт винограда: Syrah Australia. McLaren Valley	6400
GW 2011 PINOT NOIR — Molitor Rosenkreuz Сорт винограда: Pinot Noir Germany. Mosel	6600

РОЗОВЫЕ ВИНА ROSE WINES

750 ml

2017 АВТОРСКОЕ ВИНО — Fanagoria Сорт винограда: Cabernet Franc Russia. Krasnodar Region	1400
2017 CUVÉE JEAN-PAUL ROSE — Boutinot Сорт винограда: Cabernet Franc, Merlot France. Cotes de Gascogne	1900
2016 ROSE d'ANJOU "La Seigneurie" — Domaine Leduc-Frouin (semi-sweet) Сорт винограда: Grolleau France. Vallee de la Loire	2700
2015 SANCERRE Rose "Les Romains" — Gitton Сорт винограда: Pinot Noir France. Vallee de la Loire	4600
2017 CLOS MEREILLE — Domaines Ott Сорт винограда: Grenache, Senso, Syrah France. Provence	9050

GW Эксклюзивные вина холдинга, только в ресторанах Ginza Project.
Ginza Project exclusive wines, available only in Ginza Project restaurants.
Год урожая может варьироваться, пожалуйста, уточняйте у сомелье.
Vintage may vary. Please check with the sommelier.

ВИНА РОССИИ И ГРУЗИИ WINES OF RUSSIA AND GEORGIA

БЕЛЫЕ ВИНА • WHITE WINES

750 ml

2014 TSINANDALI — Mildiani	1800
<i>Сорт винограда: Ркацители, Мцване</i> <i>Georgia. Kakheti</i>	
NV ALAZANI VALLEY — Kartuli Vazi (semi-sweet)	2000
<i>Сорт винограда: Мцване, Ркацители</i> <i>Georgia</i>	
2016 SAUVIGNON BLANC — Villa Victoria	2050
<i>Сорт винограда: Совиньон Блан</i> <i>Russia. Krasnodar Region</i>	
2015 СИБИРЬКОВЫЙ — Винодельня Ведерниковъ	2300
<i>Сорт винограда: Сибирьковский</i> <i>Russia. Rostov Region</i>	
2016 TVISHI — Mildiani (semi-sweet)	2500
<i>Сорт винограда: Цоликаури</i> <i>Georgia. Kakheti</i>	
2016 RKATSITELI "Dora" — Askaneli Brothers	5500
<i>Сорт винограда: Ркацители</i> <i>Georgia. Kvemo-Kartli</i>	

КРАСНЫЕ ВИНА • RED WINES

750 ml

NV PIROSMANI — Mildiani (semi-dry)	1900
<i>Сорт винограда: Саперави</i> <i>Georgia. Kakheti</i>	
2015 RENAISSANCE "Raevskoe" — Myskhako	2500
<i>Сорт винограда: Каберне Совиньон, Пти Вердо, Мерло, Одесский черный</i> <i>Russia. Krasnodar Region</i>	
2016 KINDZMARAU LI — Mildiani (semi-sweet)	3100
<i>Сорт винограда: Саперави</i> <i>Georgia. Kakheti</i>	
2014 SAPERAVI — Chateau Mukhrani	3700
<i>Сорт винограда: Саперави</i> <i>Georgia. Kakheti</i>	
2016 AKHASHENI "Limited Edition" — Kartuli Vazi (semi-sweet)	3700
<i>Сорт винограда: Саперави</i> <i>Georgia. Kakheti</i>	
2004 MUKUZANI "Great Collection" — Kartuli Vazi	4900
<i>Сорт винограда: Саперави</i> <i>Georgia. Kakheti</i>	
2015 KHVANCHKARA — Badagoni (semi-sweet)	5500
<i>Сорт винограда: Александрюли, Маджуретули</i> <i>Georgia. Racha</i>	

Год урожая может варьироваться, пожалуйста, уточняйте у сомелье.
Vintage may vary. Please check with the sommelier.

ХЕРЕС • SHERRY

PEDRO XIMENEZ "El Candado" — Valdespino (sweet)
Spain. Jerez

75 ml

500

ПОРТО • PORTO

ANDERSEN FINE Ruby (sweet)
Portugal

75 ml

330

10 Y.O. WARRE'S "Otima" Tawny (sweet)
Portugal

640

2007 CHURCHILL'S LBV (sweet)
Portugal

690

ГРАППА • GRAPPA

BERTAGNOLLI Bianco
Italy. Trentino

50 ml

550

NONINO Vendemmia Riserva Di Annata
Italy. Friuli

630

ЧАЧА • CHACHA

GIORGOBA Gold
Azerbaijan

50 ml

360

БРЕНДИ • BRANDY

АРАРАТ АНИ
Armenia

50 ml

460

10 ЛЕТ АРАРАТ АХТАМАР — ARARAT AKHTAMAR
Armenia

660

5 ЛЕТ SARAJISHVILI
Georgia

290

V.S. SARAJISHVILI
Georgia

360

КОНЬЯК • COGNAC

V.S. COURVOISIER
France

50 ml

550

V.S.O.P. COURVOISIER
France

800

V.S. MARTELL
France

590

V.S.O.P. MARTELL
France

710

X.O. MARTELL
France

1950

HENNESSY Very Special
France

680

V.S.O.P. HENNESSY
France

890

V.S. BARON OTARD
France

720

V.S.O.P. BARON OTARD
France

810

КАЛЬВАДОС • CALVADOS

2 Y.O. MENROVAL Prestige
France

50 ml

400

АМЕРИКАНСКИЙ ВИСКИ AMERICAN WHISKEY

50 ml

BULLEIT Bourbon
Kentucky

470

BULLEIT Rye
Kentucky

510

JIM BEAM Double Oak
Kentucky

540

MAKER'S MARK
Kentucky

580

ВИСКИ ИРЛАНДИИ IRISH WHISKEY

50 ml

ROE & CO

540

JAMESON Black Barrel

660

ШОТЛАНДСКИЙ ВИСКИ SCOTCH WHISKY

КУПАЖИРОВАННЫЙ ВИСКИ BLENDED WHISKY

50 ml

JOHNNIE WALKER.
KEEP WALKING.®

JOHNNIE WALKER Red Label

290

12 Y.O. JOHNNIE WALKER Black Label

510

JOHNNIE WALKER Double Black

860

15 Y.O. JOHNNIE WALKER Green Label

940

JOHNNIE WALKER Gold Label Reserve

960

18 Y.O. JOHNNIE WALKER Platinum Label

1250

JOHNNIE WALKER Blue Label

1850

12 Y.O. BALLANTINE'S

780

12 Y.O. CHIVAS REGAL

630

CHIVAS REGAL Extra

860

18 Y.O. CHIVAS REGAL

1150

MONKEY SHOULDER

710

12 Y.O. DEWAR'S

620

THE NAKED GROUSE

630

ШОТЛАНДСКИЙ ВИСКИ SCOTCH WHISKY

ОДНОСОЛОДОВЫЙ ВИСКИ SINGLE MALT

50 ml

12 Y.O. SINGLETON <i>Speyside</i>		630
15 Y.O. SINGLETON <i>Speyside</i>		950
SINGLETON TAILFIRE <i>Speyside</i>		780
12 Y.O. CARDHU <i>Speyside</i>		960
10 Y.O. TALISKER <i>Skye</i>		920
16 Y.O. LAGAVULIN <i>Islay</i>		1150
14 Y.O. OBAN <i>Highland</i>		1150
12 Y.O. GLENKINCHIE <i>Lowland</i>		950
12 Y.O. AUCHENTOSHAN <i>Lowland</i>		720
12 Y.O. THE MACALLAN Triple cask "Fine Oak" <i>Speyside</i>		880
12 Y.O. THE MACALLAN Double Cask <i>Speyside</i>		980
15 Y.O. THE MACALLAN Triple cask "Fine Oak" <i>Speyside</i>		1250
12 Y.O. HIGHLAND PARK <i>Orkney Islands</i>		760
10 Y.O. GLENMORANGIE The Original <i>Highland</i>		850
12 Y.O. GLENFIDDICH <i>Speyside</i>		860
14 Y.O. GLENFIDDICH RICH OAK <i>Speyside</i>	1050	
15 Y.O. GLENFIDDICH <i>Speyside</i>	1050	
12 Y.O. ABERFELDY <i>Highland</i>	990	
12 Y.O. BALVENIE Doublewood <i>Speyside</i>	1050	
14 Y.O. BALVENIE Caribbean Cask <i>Speyside</i>	1200	
THE GLENLIVET Founders Reserve <i>Speyside</i>	730	

POM • RUM

50 ml

CAPTAIN MORGAN Spiced Gold

250

Jamaica

CAPTAIN MORGAN Jamaica

390

Jamaica

CAPTAIN MORGAN Black Spiced

330

Jamaica

23 Y.O. ZACAPA Centenario

1050

Guatemala

HAVANA CLUB Anejo Especial

380

Cuba

BACARDI Carta Blanca / Carta Oro

360

Puerto Rico

BACARDÍ Reserva 8

640

Puerto Rico

BRUGAL 1888

840

Dominican Republic

ДЖИН • GIN

50 ml

GORDON'S

300

England

TANQUERAY NO TEN

850

England

BEEFEATER

420

England

BOMBAY SAPPHIRE

540

England

HENDRICK'S

800

Scotland

ТЕКИЛА • TEQUILA

50 ml

SAUZA Silver

340

Mexico

SAUZA Gold

400

Mexico

DON JULIO Blanco (100 % agave)

900

Mexico

OLMECA Blanco

400

Mexico

OLMECA Gold

440

Mexico

3 Y.O. CASA VIEJA Anejo (100 % agave)

420

Mexico

CAZADORES Blanco (100 % agave)

690

Mexico

PATRON Silver 100% agave

760

Mexico

ВОДКА • VODKA

50 ml

ИНЕЙ <i>Russia</i>	180
KETEL ONE <i>Netherlands</i>	400
ЦАРСКАЯ Оригинальная <i>Russia</i>	190
ЦАРСКАЯ Оригинальная Грейпфрут <i>Russia</i>	220
ЦАРСКАЯ Оригинальная Малина <i>Russia</i>	220
ЦАРСКАЯ Оригинальная Клюква <i>Russia</i>	220
ЦАРСКАЯ Золотая <i>Russia</i>	250
ЦАРСКОЕ СЕЛО <i>Russia</i>	470
ХАНСКАЯ Premium <i>Russia</i>	180
ХАНСКАЯ Limited Edition <i>Russia</i>	230
ABSOLUT Original <i>Sweden</i>	280
ABSOLUT Kurant <i>Sweden</i>	320
KOSKENKORVA <i>Finland</i>	340
KOSKENKORVA Blueberry Juniper <i>Finland</i>	370
ОНЕГИН <i>Russia</i>	440
BELUGA NOBLE <i>Russia</i>	390
GREY GOOSE * <i>France</i>	510
CIROC (виноградная водка) <i>France</i>	430

* При заказе бутылки Grey Goose 0,5 л — комплимент от шеф-повара.
When ordering a bottle of Grey Goose 0.5 l — a compliment from the chef.

ОРГАНИК ВОДКА ORGANIC VODKA

50 ml

ЧИСТЫЕ РОСЫ CHISTI ROSI

390

Russia

ЧИСТЫЕ РОСЫ ИЗ РЖАНОГО ЗЕРНА CHISTI ROSI RYE

390

Russia

СПЕЛЬТА SPELTA

750

Russia

РУССКИЙ ДИСТИЛЛЯТ RUSSIAN DISTILLATE

50 ml

САМОВАРЪ ПШЕНИЧНЫЙ SAMOVAR WHEAT

320

Russia

САМОВАРЪ КУПЕЧЕСКИЙ SAMOVAR KUPECHESKIY

320

Russia

АРМЯНСКАЯ ВОДКА ARMENIAN VODKA

50 ml

ИДЖЕВАН ТУТОВАЯ IJEVAN MULBERRY

310

Armenia

ИДЖЕВАН АБРИКОСОВАЯ IJEVAN APRICOT

340

Armenia

ИДЖЕВАН КИЗИЛОВАЯ IJEVAN CORNEL

340

Armenia

АПЕРИТИВ • APERITIF

50 ml

LILLET BLANC

France

250

ВЕРМУТ • VERMOUTH

100 ml

MARTINI Fiero

Italy

420

MARTINI Bianco

Italy

420

MARTINI Extra Dry

Italy

420

MARTINI Rosso

Italy

420

MARTINI Rosato

Italy

420

MARTINI Riserva Rubino

Italy

750

MARTINI Riserva Ambrato

Italy

750

MARTINI Gran Lusso

Italy

760

ЛИКЕРЫ И НАСТОЙКИ LIQUEURS & BITTERS

50 ml

BAILEYS

Ireland

370

MARTINI Riserva Bitter

Italy

380

SAMBUCA

Russia

290

BECHEROVKA

Česká republika

290

BELUGA HUNTING Herbal

Russia

400

BELUGA HUNTING Berries

Russia

400

ДОМАШНИЕ КОКТЕЙЛИ HOMEMADE COCKTAILS

	50 ml
ХРЕНОВУХА	210
ЛИМОНЧЕЛЛО	210
СЕЗОННЫЙ *	210

РАЗЛИВНОЕ ПИВО DRAFT BEER

	250 ml	330 ml	500 ml
KRONENBOURG 1664 <i>Russia</i>	250		490
KRONENBOURG 1664 BLANC <i>Russia</i>	260		510
GRIMBERGEN BLONDE <i>Belgium</i>		390	590

БУТЫЛОЧНОЕ ПИВО BOTTLED BEER

CARLSBERG п/а (безалкогольное) <i>Russia</i>	500 ml	290
GRIMBERGEN DOUBLE AMBREE (темный эль) <i>Belgium</i>	330 ml	540
GRIMBERGEN ROUGE (фруктовое) <i>Belgium</i>	330 ml	540
HOLSTEN PREMIUM (светлое) <i>Russia</i>	470 ml	290
KLASTER TMAVE (темное) <i>Česká republika</i>	500 ml	630
MAISEL'S WEISSE (нефильтрованное) <i>Germany</i>	500 ml	620
KOLKHOZNIY LAGER India Pale Ale <i>Russia</i>	500 ml	540
AMERICAN ILLUSION (APA) <i>Russia</i>	500 ml	540
KAZBEGI 1881 (портер) <i>Georgia</i>	500 ml	320

* Вкус уточняйте у официанта.
Ask your waiter about the flavor.

КОКТЕЙЛИ • COCKTAILS

ЛОНГ АЙЛЕНД • LONG ISLAND <i>Gordon's, водка, Bacardi Carta Blanca, апельсиновый ликер, текила, пепси, лимон</i>	350 ml	680
ЗОМБИ • ZOMBIE <i>Captain Morgan Jamaica, Bacardi Carta Blanca, свежесжатый грейпфрутовый сок, сок лайма, домашний пряный сироп</i>	350 ml	690
ПЕТЕРБУРГСКИЙ СЛИНГ • PETERSBURG'S SLING <i>Gordon's, черносмородиновый ликер, ежевика, мята, лимонад, веточка мяты</i>	350 ml	690
БРИЧМУЛА • BRICHMULA <i>Малиновая водка, медовый сироп, сок лайма, имбирь, тоник, Angostura</i>	350 ml	520
БАЗИЛИКОВЫЙ ДЖУЛЕП • BASIL JULEP <i>Johnnie Walker Red Label, яблочный сок, базилик, лимонный сок, сахарный сироп, вода минеральная</i>	400 ml	570
НЬЮ-ЙОРК САУЭР • NEW YORK SOUR <i>Bulleit Bourbon, красное вино, лимонный сок, сахарный сироп, белок, Angostura</i>	250 ml	540
БОМБЕЙ ТОНИК • BOMBAY TONIC <i>Джин Bombay Sapphire, тоник, лайм</i>	300 ml	790
КРОВАВАЯ МЭРИ • BLOODY MARY <i>Хреноуха, томатный сок, лимонный сок, специи, табаско, бальзамический уксус, сельдерей</i>	350 ml	370
КРЕСТНЫЙ ОТЕЦ • GODFATHER <i>Johnnie Walker Red Label, Amaretto</i>	250 ml	620
МАРГАРИТА • MARGARITA <i>Текила, апельсиновый ликер, сахарный сироп, сок лайма</i>	150 ml	570
КОСМОПОЛИТЕН • COSMOPOLITAN <i>«Смирновъ № 21», апельсиновый ликер, клюквенный морс, сахарный сироп, сок лайма</i>	150 ml	410
КЛОВЕР КЛАБ • CLOVER CLUB <i>Gordon's, малиновый сироп, лимонный сок, малина, белок, Angostura</i>	150 ml	550
Б-52 • B-52 <i>Vaileys, кофейный ликер, апельсиновый ликер</i>	50 ml	270
БАКАРДИ КУБА ЛИБРЕ • BACARDI CUBA LIBRE <i>Bacardi Carta Oro, пепси, лайм</i>	250 ml	390
БАКАРДИ ДАЙКИРИ • BACARDI DAIQUIRI <i>Bacardi Carta Blanca, лайм, тростниковый сахар</i>	150 ml	380
БАКАРДИ МОХИТО • BACARDI MOJITO <i>Ром Bacardi Carta Blanca, содовая, сок лайма, лайм, свежая мята</i>	250 ml	400
КЛУБНИЧНЫЙ МОХИТО • STRAWBERRY MOJITO <i>Bacardi Carta Blanca, клубничное пюре, лайм, мята, клубника, сахарный сироп, содовая</i>	250 ml	440
МАРТИНИ РОЯЛЕ • MARTINI ROYALE <i>Martini Bianco, Martini Prosecco, сок лайма, долька лайма, веточка мяты</i>	400 ml	600
МАРТИНИ НЕГРОНИ • MARTINI NEGRONI <i>Martini Riserva Bitter, Martini Riserva Rubino, Bombay Sapphire, апельсин</i>	200 ml	670
МАРТИНИ ТОНИК • MARTINI TONIC <i>Martini Bianco/Rosso, тоник, сок лайма, лайм/апельсин</i>	250 ml	460
МАРТИНИ ТОНИК ФИЕРО • MARTINI & TONIC FIERO <i>Martini Fiero, Тоник, апельсин</i>	250 ml	460
СПРИТЦ • SPRITZ <i>Итальянский ликер, игристое вино, минеральная вода, апельсин</i>	270 ml	470

БЕЗАЛКОГОЛЬНЫЕ НАПИТКИ NON-ALCOHOLIC DRINKS

PEPSI-COLA	
	250 ml	190
PEPSI-COLA LIGHT		250 ml	190
7UP		250 ml	190
MIRINDA		250 ml	190
BITTER LEMON		250 ml	190
GINGER ALE		250 ml	190
TONIC		250 ml	190
SANPELLEGRINO ARANCIATA ROSSA		200 ml	330
SANPELLEGRINO CHINOTTO		200 ml	330
ADRENALINE RUSH		250 ml	250

ДОМАШНИЕ ЛИМОНАДЫ HOMEMADE LEMONADES

	300 ml	1000 ml
ТАРХУН • TARRAGON <i>Эстрагон, сахарный сироп, лимонный сок, газированная вода, лед</i>	230	680
КЛУБНИЧНЫЙ • STRAWBERRY <i>Клубника, сахарный сироп, лимонный сок, газированная вода, лед</i>	230	680
МАЛИНОВЫЙ • RASPBERRY <i>Малина, сахарный сироп, лимонный сок, газированная вода, лед</i>	230	680
ГРЕЙПФРУТОВЫЙ • GRAPEFRUIT <i>Грейпфрутовый фреш, лимонный сок, сахарный сироп, газированная вода, лед</i>	230	680
АПЕЛЬСИН-БАЗИЛИК • ORANGE AND BASIL <i>Апельсиновый фреш, лимонный сок, сахарный сироп, базилик, газированная вода, лед</i>	230	680

ЛИМОНАДЫ «НАТАХТАРИ» NATAKHTARI LEMONADES

	500 ml
ТАРХУН • TARRAGON	260
ГРУША • PEAR	260
САПЕРАВИ (Виноград) • SAPERAVI (Grape)	260
КРЕМ-СЛИВКИ • CREAM-SODA	260

НАПИТКИ ОТ ШЕФА DRINKS FROM CHEF

250 ml

АЙРАН ОТ НАНИ • AIRAN FROM NANI 170

ОБЛЕПИХОВЫЙ КОМПОТ
SEA-BUCKTHORN COMPOTE 170

ДОМАШНИЙ КЛЮКВЕННЫЙ МОРС
CRANBERRY DRINK 170

ДОМАШНИЙ МАЛИНОВЫЙ МОРС
RASPBERRY DRINK 190

СОК • JUICE

250 ml

АНАНАС • PINEAPPLE 140

АПЕЛЬСИН • ORANGE 140

ЯБЛОКО • APPLE 140

ВИШНЯ • CHERRY 140

ПЕРСИК • PEACH 140

ТОМАТ • TOMATO 140

СВЕЖЕВЫЖАТЫЙ СОК FRESH JUICE

250 ml

АПЕЛЬСИН • ORANGE 240

ЯБЛОКО • APPLE 300

МОРКОВЬ • CARROT 240

ГРЕЙПФРУТ • GRAPEFRUIT 300

СЕЛЬДЕРЕЙ • CELERY 350

АНАНАС • PINEAPPLE 490

ВИНОГРАД • GRAPE 550

ГРАНАТ • POMEGRANATE 790

МОЛОЧНЫЕ КОКТЕЙЛИ MILK SHAKES

	250 ml
КЛУБНИЧНЫЙ • STRAWBERRY	220
МАЛИНОВЫЙ • RASPBERRY	220
КЛАССИЧЕСКИЙ • CLASSIC	220
«КАРАМЕЛЬНОЕ ПЕЧЕНЬЕ» • CARAMEL COOKIE	220
ОРЕХОВО-ШОКОЛАДНЫЙ • NUT CHOCOLATE	220

МИНЕРАЛЬНАЯ ВОДА MINERAL WATER

RUSSEQUELLE Still (негазированная) <i>Russia</i>	250 ml	180	500 ml	270	700 ml	350
RUSSEQUELLE Sparkling (газированная) <i>Russia</i>	250 ml	180	500 ml	270	700 ml	350
EVIAN <i>France</i>	330 ml	290	750 ml	620		
BADOIT <i>France</i>	330 ml	290	750 ml	610		
VITTEL <i>France</i>					250 ml	290
ACQUA PANNA <i>Italy</i>	250 ml	290	500 ml	410	750 ml	530
S. PELLEGRINO <i>Italy</i>	250 ml	290	500 ml	410	750 ml	530
PERRIER <i>France</i>	330 ml	330	750 ml	530		
ЕССЕНТУКИ № 4 (минерализация 7,0–10,0 г/л) <i>Russia</i>					540 ml	230

ЧАЙ • TEA

ЗЕЛЕНый ЧАЙ • GREEN TEA

500 ml

СЕНЧА • SENCHA

190

ЖАСМИН • JASMINE

190

Изящный аромат цветов жасмина в сочетании с нежным вкусом зеленого чая

ЧЕРНЫЙ ЧАЙ • BLACK TEA

500 ml

АССАМ • ASSAM

190

Классический черный чай

ЭРЛ ГРЕЙ • EARL GREY

190

Черный чай, ароматизированный натуральным бергамотом

ЭКЗОТИЧЕСКИЙ И АРОМАТИЗИРОВАННЫЙ ЧАЙ EXOTIC & FLAVORED TEA

500 ml

ФРУКТОВЫЙ САД • ORCHARD

190

Гибискус, цветы шиповника, кусочки ананаса, кусочки папайи, изюм, цедра лимона

РОМАШКА • CAMOMILE

190

Травяной ромашковый сбор

КОФЕ • COFFEE

КОФЕ ПО-СУХУМСКИ • SUKHUMI STYLE COFFEE

200

КОФЕ БЕЗ КОФЕИНА • DECAFFEINATE

150

ЭСПРЕССО • ESPRESSO

170

АМЕРИКАНО • AMERICANO

170

КАПУЧИНО • CAPPUCINO

180

ЛАТТЕ • LATTE

200

КОФЕ ГЛЯСЕ • COFFEE GLACE

210

КОФЕ РАФ • RAPH

210

ДВОЙНОЙ ЭСПРЕССО • DOUBLE ESPRESSO

210

СИГАРЕТЫ • CIGARETTES

EVE Premium Blue

EVE Premium Mint

EVE Premium Purple

MARLBORO

MARLBORO Double Mix

MARLBORO Filter Plus

MARLBORO Gold Original

MARLBORO Touch (6 mg)

PARLIAMENT Aqua Blue

PARLIAMENT Carat

PARLIAMENT Night Blue

PARLIAMENT P-Line Black

PARLIAMENT P-Line Blue

PARLIAMENT Reserve Super Slims

PARLIAMENT Silver Blue

PARLIAMENT 100 Super Slims

СТИКИ ДЛЯ IQOS • STICKS FOR IQOS

Стики Parliament BLUE 130

Стики Parliament FRESH 130

GINZA

PROJECT

— ginza.ru —