


Vin^Mos

NUESTROS VINOS POR COPAS

ESPUMOSOS, APERITIVOS Y OLOROSOS

- Manzanilla LA JACA** (Álvaro Domecq) **2.5€**
Fino LA INA Bodegas Lustao. **2.5€**
Harvey´s Amontillado Bodegas Fundador **4.5€** **V.O.R.S**
Harvey´s Palo Cortado Bodegas Fundador **4.5€** **V.O.R.S**
Harvey´s Pedro Ximénez Bodegas Fundador **4.5€** **V.O.R.S**


BLANCOS

- Lahar Brut** Espumoso (Ciudad Real) 3€
Lahar de Calatrava (Moscatel de Alejandría y Macabeo)(Ciudad Real) 2.5€
Corpus del Muni (Verdejo y Rieslin Semidulce)(Toledo) 2.5€
Rayos y Truenos (Verdejo) (Rueda) 2.5€
Nekeas (Chardonnay) (Navarra) 3€

TINTOS

- La Garnacha de Lola** (Garnacha) (Toledo) 2.5€
Ojos del Guadiana Selección (Syrah, Merlot y Cabernet Sauvignon)(C. Real) 2.5€
Lahar (Tempranillo) (Ciudad Real) 2.5€
Vizcarra Senda del Oro (Tempranillo) (Ribera del Duero) 3€
López de Haro Crianza (Tempranillo,Garnacha y Mazuelo) (Rioja) 3€
Honoro Vera (Garnacha) (Calatayud) 2.5€
Pincerna (Prieto Picudo) (León) 3€

ROSADO

- Arrayán Rosado** (Merlot y Syrah) (Toledo) 2.5€

NUESTROS VINOS POR BOTELLAS

ESPUMOSOS, APERITIVOS Y OLOROSOS

D.O.P. CAVA

Raventós i Blanc "Textures de Pedra" 33€

Sant Sadurní d' Anoia (Penedés). Bodegas Raventós i Blanc
Xarel·lo, Xarel·lo Rojo, Sumoll, Bastardo finto y Parellada

Gramona Imperial (Brut) 26€

Sant Sadurní de Anoia (Barcelona). Bodegas Gramona
Chardonnay, Macabeo, Xarel·lo y Corpinnat

D.O.C. CHAMPAGNE

André Clouet Grand Cru 40€

Bouzi (Francia). Bodegas André Clouet
Pinot Noir 100%

VINOS ESPUMOSOS

Lahar Brut Nature 16€

Carrión de Calatrava (Ciudad Real). Bodegas Naranja
Moscatel de Alejandría y Macabeo

D.O. MANZANILLA DE SANLUCAR

La Jaca (Álvaro Domecq) 12€

Sanlucar de Barrameda (Cádiz). Bodegas Álvaro Domecq
Palomino

D.O. JEREZ

Fino La Ina 12€

Jerez de La Frontera (Cádiz). Bodegas Lustao
Palomino y Palomino Fino

Harvey´s Amontillado V.O.R.S. (50cl) 22€

Jerez de La Frontera (Cádiz). Bodegas Fundador.
Palomino

Harvey´s Palo Cortado V.O.R.S. (50cl) 22€

Jerez de La Frontera (Cádiz). Bodegas Fundador.
Palomino y P.X.

Harvey´s Pedro Ximénez V.O.R.S. (50cl) 22€

Jerez de La Frontera (Cádiz). Bodegas Fundador.
Pedro Ximénez


VINOS BLANCOS

D.O. VINOS DE LA TIERRA DE CASTILLA

Villalobillos Pie Franco 16€

Corral de Almaguer (Toledo) Bodegas García de Lara
Airén 100%

Corpus del Muni Sara Selección 12€

Villatobas (Toledo) Bodegas Corpus del Muni
Verdejo y Rieslin (Semidulce)

D.O. I.G.P. CAMPO DE CALATRAVA

Lahar de Calatrava 15€

Carrión de Calatrava (Ciudad Real). Bodegas Naranja
Moscatel de Alejandría y Macabeo

D.O. CEBREROS

Arrayán Albillo Real 18€

Cebreros (Ávila). Bodegas Arrayán
Albillo Real 100%

D.O. RUEDA

J. Fernando Verdejo 15€

Rueda (Valladolid). Bodegas J.Fernando.
Verdejo 100%

D.O. NAVARRA

Nekeas Cuvee Allier 16€

Valle de Nekeas (Navarra). Bodegas Nekeas
Chardonnay (Fermentado en barrica 7 meses)

D.O. RIAS BAIXAS

Sin Palabras 20€

Camazo (Pontevedra). Bodegas Castro Brey
Albariño sobre lías

VINOS ROSADOS

Arrayán Rosado 15€

Finca La verdosa. Santa Cruz de Retamar (Toledo). Bodegas Arrayán
Merlot y Syrah


VINOS TINTOS

D.O. MÉNTRIDA

Arrayán Selección 18€

Finca La Verdosa. Santa Cruz de Retamar (Toledo)
Merlot, Syrah, Cabernet Sauvignon y Petit Verdot

Arrayán Premium 22€

Finca La Verdosa. Santa Cruz de Retamar (Toledo)
Merlot, Syrah, Cabernet Sauvignon y Petit Verdot

La Suerte de Arrayán 20€

Finca La Verdosa. Santa Cruz de Retamar (Toledo)
Garnacha 100%


D.O. VINOS DE LA TIERRA DE CASTILLA

Ulterior Nº10 30€

Tomelloso (Ciudad Real). Bodegas Verum
Tinto Velasco

Mil Cepas 32€

El Bonillo (Albacete)
Bodegas Manuel Manzanegue
Cencibel 100%

D.O. VALLEGARCÍA

Petit Hipperia 22€

Retuerta del Bullauqe (Toledo). Bodegas Vallegarcía.
Syrah, Merlot, Cabernet Sauvignon, Petit Verdot y Cabernet Franc

D.O. PAGO GUIJOSO

La Sabina 20€

El Bonillo (Albacete). Bodegas Familia Conesa
Merlot 100%

D.O. UCLÉS

Oveja Tinta Graciano 15€

Fuente de Pedro Naharro (Cuenca). Bodegas Fontana
Graciano 100%

D.O. MANCHUELA

Altolandón C.F. 25€

Landete (Cuenca). Bodegas Altolandón
Cabernet Franc 100%

D.O. TORO

Antona García 22€

Toro (Zamora). Bodegas Rejadora
Tinta de Toro 100%

D.O. BIERZO

Pétalos del Bierzo 26€

Corullón (León). Bodegas Santa Cecilia
Menzía 100%

D.O. TIERRA DE LEON

Pincerna 16€

Grajal de Campos (León). Bodegas y Viñedos del Jalón
Prieto Picudo 100%

D.O. RIBERA DEL DUERO

Vizcarra 15 meses 22€

Mambrilla de Castrejón (Burgos). Bodegas Vizcarra
Tinta Fina 100%

Trus Crianza 28€

Piñel de Abajo (Valladolid). Bodegas TRUS
Tempranillo 100%

D.O.Q. PRIORAT

Tosalet 20€

Torroja del Priorat (Tarragona). Bodegas Hammeken Cellars
Garnacha, Cariñena y Cabernet Sauvignon

D.O. RIOJA

Glorioso Selección Especial 18€

Laguardia (Ávila). Bodegas Palacios
Tempranillo 100%

López de Haro Crianza 16€

Bodega Hacienda López de Haro (La Rioja)
Tempranillo, Garnacha y Graciano

D.O. ALICANTE

Gran Allegranza 18€

Ondara (Alicante). Bodegas Aguilar
Monastrell 100%

ARGENTINA

El Enemigo 35€

Mendoza (Argentina). Bodegas Aleanna Mendoza
Malbec 100%

