

Salata

	gr.	lv.		gr.	lv.
- serbian /chilies/	350	7,90	- carrots with blue cheese and walnuts (A7, A8)	350	8,80
- serbian stile cucumber salad /fresh and pickled cucumbers/	300	7,60	- salad with carrots, beetroots, apples	350	8,20
- gurman salad /tomatoes, roasted peppers, garlic, chilies parsley/	300	8,90	- fresh parsley salad with carrots and pine nuts (A8)	200	8,20
- shopska salad (A7)	350	8,20	- iceberg lettuce, rocked, cherry tomatoes, parmesan and pine nuts (A7, A8)	300	9,90
- choban salad /tomatoes, cucumber, onion, red cabbage somagh, parsley, cheese, pomegranate juice/ (A7)	350	8,40	- mix green salads, pear, walnuts, blue cheese, pomegranate, raisins (A7, A8)	300	9,90
- greek stile salad (A7)	350	8,90	- fresh lettuce, peppers, avocado, courgette and goats cheese (A7)	300	12,90
- snow with walnuts and garlic (A7, A8)	250	6,90	- appetizer salad /smoked necksteak pork, tomatoes, roasted, peppers, fresh cheese, urnebes marinated zucchini/ (A7)	500	12,90
- green salad with eggs (A3)	350	7,60	- hot peppers	50	2,70
- green salad with tune (A4)	350	9,20	- serbian chillies (seasonal)	50	2,80
- tomatoes with roasted peppers, fresh cheese, parsley (A7)	350	10,40	- white paprika on fire (seasonal)	100	5,40
- tomatoes with mozzarella & pesto (A7, A8)	350	9,60	- pickles, severkraut (seasonal)	300	6,20

Soup

- tarator /cold yoghurt soup/ /with walnuts and dill/ (A7, A8)	350	3,30	- soup of the day
--	-----	------	-------------------

Cold appetizers

- urnebes mix /with garlic/ (A7)	200	6,80	- selyodka /toast slices, butter/ (A4)	200	9,40
- cream (A7)	100	6,90	- homemade beef jerky	100	9,20
- ajvar /sweet, chilles/	200	7,40	- smoked neck of pork	100	8,40
- pepper "Pavlaka" (A7)	200	8,40	- sujuk of horsemeat	100	8,40
- serbian homemade cheese (A7)	100	5,90	- mixed appetizer /smoked neck of pork, sujuk of horse, eggs, cream, urnebes/ (A3, A7)	300	14,90
- tarama /toast slices, butter/ (A1, A4, A7)	200	7,40			

Hot appetizers

- fried zucchini chips (A1, A7)	200	6,90	- fried peppers (A1, A3, A7)	270	7,90
- spinach puree with eggs (A1, A3, A7)	270	6,90	- duck heart, mushrooms, fresh onion	250	10,50
- mushrooms in butter, dill & garlic (A7)	200	6,90	- lamb pleteniza /lamb intestines/	170	11,60
- roasted bean and garlic	300	7,50	- beef tongue with butter (A7)	150	11,60
- saganaki kefalotiri cheese (A7)	150	10,20	- beef brain in a veil	200	12,70
- BBQ'd holloumi cheese (A7)	150	9,40	- foie gras with peaches and green walnuts	200	25,90
- homemade french fries	250	4,70	- shrimps with butter and garlic (A2, A7)	180	17,90
- homemade french fries with cheese (A7)	300	5,70	- squid fried /grill/ (A1, A2)	200	14,90
- BBQ'd vegetables of the day	270	7,40			

Main courses

- viennese pork schitzel served with french fries (A1, A3, A7)	350	14,90	- rolled lamb with fresh herbs, roasted potatoes with rosemary and parmesan (A7)	350	23,90
- rump steak with onion, french fries and rise	400	34,90	- trout with walnuts and roasted potatoes in rosemary (A4, A8)	350	12,90
- Chicken with prawns, wild rice and cream (A2, A7)	300	15,90			

Lava grill

	gr.	lv.		gr.	lv.
- serbian kebab - 10 pices	300	12,40	- pork T-bone steak (A1)	400	18,50
- choban kebab - 5 pices /spicy, onion/	300	12,40	- fillet of pork	280	16,40
- royal kebab /suffed with lukanka/	300	13,20	- pork medallions with cream (A7) (A10)	300	16,40
- nervous meatball - 8 pices /spicy/	300	12,40	- pork razhnichi /pork skewers/	300	13,90
- ustipci - 5 pices /with becon, garlic, cheese, spicy/ (A7)	300	12,40	- neck veshalitsa	300	13,90
- maetballs of chopped meat - 3 pices	300	12,40	- white veshalitsa	300	15,60
- mixed maetballs /2 nervous, ustipci, chopped meat/ (A7)	300	12,60	- filled white veshalitsa (A7)	350	16,40
- lamb maetballs - 5 pices	300	13,80	- smoked pork neck	350	16,40
- pleskavitsa (A7)	300	12,40	- smoked pork ribs	350	16,40
- beef sausage	250	12,80	- smoked mixed meat /for two/ /smoked neck, smoked ribs, smoked leg smoked sausage, 1/2 smoked beef sujuk/	800	34,90
- beef liver in a veil /marinated with garlic/	300	10,90	- smoked home kolbasitsa	250	12,90
- beef medallions with cream (A7 , A10)	300	31,90	- homemade smoked rabbit /half/	600	23,80
- steak of veal (A1 , A10)	270	32,90	- smoked chicken leg	300	11,70
- T-bone steak of veal (A1 , A10)	350	46,90	- chicken fillet	250	11,70
- beef Ribeye steak Argentina (A1 , A10)	300	39,90	- steak of chicken leg	270	11,70
- steak of horse (A1 , A10)	270	31,90	- Orien style chicken shish /spicy/ (A7)	350	13,90
- horsemear sujuk sausage	250	13,90	- lamb meat cutlets (A7)	250	26,90
- mixed meat /serbian kebab, ustipci, pork medallion, beef liver, white veshalitsa/ (A7 , A10)	450	23,90	- mixed meat /for two/ /2 serbian kebab, 2 ustipci, beef liver, white veshalitsa, chicken leg, 1/2 beef sausage, 1/2 pleskavitsa/ (A7)	800	34,90
- greek chop	450	16,90			
- pork ribs	400	14,90			

Garnish

- roasted popatoes with rosemary	200	3,90	- chutney	150	3,20
- steamed vegetables	200	5,50	- mix of garnish /roasted potatoes with rosemary, rise and chutney/	250	4,40
- rise	200	3,20			

Fish - BBQ

- bream (A4)	100	5,60	- sea bass (A4)	100	5,60
- pink fagri (A4)	100	6,90			

Bread

- a slice (A1)	one	0,35	- tortilla (A1)	one	2,20
- homemade bread /for two/ (A1)	one	3,30			

Desserts

- crème brûlée (A3, A7)	one	7,50	- french biscuit dessert (Å1 , A3 , A7, A8)	one	5,90
- chocolate souffle with vanila ice-cream (Å1 , A3 , A7)	one	6,40	- panakota (A7)	one	5,90
- homemade walnut cake (A1, A3 , A7 , A8)	one	6,40	- ice-cream (vanila, chocolate) (A7)	1 ball	1,50
			- nuts (A8)	100 g.	6,50

Rakia 50 ml

lv.

lv.

- Burgas 63	3,90	- Serbian perry	4,20
- Burgas 63 barrel	4,50	- Serbian quince	4,20
- Starosel	3,60	- Serbian "Zarich" /perry, quince, apricot, plum/	7,60
- Burgaska muskatova	3,10	- Serbian raspberry "Zarich"	13,90
- Troyanska plum 7 yrs.	4,20		

Vodka 50 ml

- Finlandia	4,10	- Russian Standart "Platinum"	5,30
- Russian Standart	4,20	- Beluga	10,80

Whiskey 50 ml

- Johnnie Walker	5,30	- Gentelman Jack	8,60
- J&B	5,30	- Glenfiddich 12 yrs	10,80
- Jemason	5,30	- Chivas Regal 12 yrs	10,80
- Bushmills	5,30	- Johnnie Walker 12 yrs	10,80
- Jim Beam	5,30	- Johnnie Walker Double Black	13,20
- Jack Daniels	6,90	- Oban 14 yrs	17,90
		- Lagavulin 16 yrs	19,90

Aniseed

- Babatzim	50 ml	4,20	- Barbayanni	50 ml	4,20
- Babatzim	200 ml	17,90	- Barbayanni	200 ml	17,90
- Yeni raki	50 ml	4,20	- Perno	50 ml	4,80

Cognac 50 ml

- Hennessy "Very Special" 9,90

Rum and Liqueurs

- Bacardi	50 ml	4,20	- Menthe Bols	50 ml	3,80
- Captain Morgan	50 ml	4,20	- Branca Menta	50 ml	5,20
- Martini Bianco	100 ml	6,30	- Fernet Branca	50 ml	5,20
- Baileys	50 ml	4,90	- Jagermeister	50 ml	5,20
			- Limoncello	50 ml	4,20

Hot drinks

	ml	lv.		ml	lv.
- Cafe "MOAK" /Aromatik/ (A7) /milk, cream/	60	2,50	- Frappe (A7)	200	4,20
- Capuccino (A7)	180	3,20	- Cocoa milk (A7)	180	2,70
- Nescafe with milk (A7)	180	2,70	- "Twinings" tea	200	2,50

Soft Drinks

- Mineral water "Bankya"	330	1,80	- Ayryan (A7)	250	2,10
- Mineral water "Bankya"	1 ě.	3,20	- Ayryan (A7)	1 ě.	7,20
- Sparking mineral water "San Pelegrino"	250	3,80	- Coca Cola products	250	2,60
- Sparking mineral water "San Pelegrino"	750	7,80	- Coca Cola Can	330	2,90
- Mineral water "Acqua Panna"	250	3,80	- Soda	250	1,90
- Mineral water "Acqua Panna"	750	7,80	- "Fuze tea" ice tea	250	3,20
- Sparking mineral water "Perrie"	330	5,40	- "Cappy" juice	250	3,20
- Sparking mineral water "Knaj Miloš"	250	1,90	- Cloudy Lemonade "Rose"	330	4,20
- Sparking mineral water "Knaj Miloš"	750	4,40	- Fresh /orange/	250	4,90
			- Red Bull	250	6,40

Draft beer

- Zagorka	300	2,50	- Heineken	250	3,10
- Zagorka	500	3,60	- Heineken	400	5,10

Bottled beer

- Zagorka	500	3,40	- Stolichno Pale Ale	400	4,50
- Zagorka Retro	500	3,40	- Stolichno Weiss	400	4,20
- Heineken 0%	330	4,20	- Cider "The Apple Thief"	500	3,20
- Heineken	330	4,50	- Starobrno	500	3,90
- Heineken	500	4,80	- Velkopopovicky goat	500	5,60
- Amstel	500	3,90	- Velkopopovicky goat /dark/	500	5,80
- Amstel Dark	500	3,90	- Bernard	500	5,60
- Stolichno Dark	400	4,20	- Radeberger	500	5,60

Gin

- Beefeater	50	4,10	- Bombay	50	4,90
-------------	----	------	----------	----	------