

COLD & COOL DRINKS

Lemonade of the day	} 3,00 10,00	
	

Sparkling lemon ice tea			
Ginger lemonade			


Still or Sparkling water (25cl) / (1l)	1,20 / 4,00
--	-------------

100% Fruit Juice (20cl) Apple / Pear	3,00
--------------------------------------	------

Japanese Green Tea (33cl) Choose it cold	3,50
--	------

Ramune (20cl) Japanese citrus lemonade	4,50
--	------

Simone à soif (20cl) Hydolade of pear & rosemary	3,00
--	------

Thomas Henry (20cl) Tonic / Ginger Beer / Ginger Ale	3,00
--	------

Coca-Cola (20cl) Classic / Zero	2,50
---------------------------------	------

COFFEE AND TEA

Filter coffee - 1 cup	2,00
Filter coffee - unlimited refill*	4,00

Espresso (pod)	2,00
Lungo (pod)	2,00
Deca (pod)	2,00
Cappucino	3,50

Hot Chocolate	3,50
Matcha latte	4,00

Kumiko's Grog add some spirit	3,50 +2,00
-------------------------------	------------

Green Tea Sencha & prickly pear	} 3,50 free refill
Genmaicha green Tea Japanese green tea & puffed rice	
Black tea Earl grey & bergamot	
Infusion - Mohinga Moringa, mate, mango & citronella	

KUMIKO'S BOOSTERS

Char-cool Charcoal, lemon and agave	3,80	} 12,00
Le Chose Fresh grapefruit juice & tonic	3,80	
Tokyo tonus Orange juice & matcha	4,00	

BEERS

Bottle - ボトル

Brussels Beer Project 33 cl	
Delta IPA - Saison IPA	4,60
Grosse Bertha - Wheat & white of the month"	4,60
Chouffe 33cl	4,80
MC Brown - Brown	4,70
Cherry - Cherry & chouffe	4,80
Duvel 33cl - Triple blond	4,50
Duvel Triple Hop 33cl- Hoppy blond	5,20
Kirin 50cl- Japanese pils	6,70
Liefmans 25cl - Red fruits	3,40
Vedett 33cl	
Extra White - Belgian white	3,60
IPA - Hoppy & fruity IPA	4,20
Session 2,7- Light beer 2,7%	3,80
Triple d'Anvers 33cl - Belgian triple	4,50
Wild Jo 33cl - Belgian ale	4,20
Bertinchamps 50 cl from the farm	
Blond	7,00
Triple	7,20

On Tap - 生ビール

Cristal (25cl / 50cl) - Pils	2,50 / 4,80
Chouffe Blond (25cl) - Blond	3,50
Craft Beer (25cl)	4,00

SNACKING

Edamame with sea salt	3,50
Superbon crisps Pepper & salt or Piment d'espelette	2,50

Bar open everyday

Mon-Sat 11.30am - around 12pm

Sun 11am - around 11pm

Group reservation only

Come say hello


www.kumiko.be

ORDER AT THE BAR

WINES

White - La grangette Chardonnay	
	
	4,00	20,00
Red - La grangette Merlot			4,00	20,00
White Bio - Fedele Sicilia			6,00	28,00
Red Bio - Fedele Sicilia			6,00	28,00
Roseé Ch. Fontareche Corbieres			4,00	20,00
Cava - Spain			5,00	25,00
<hr/>				
Cider Ruwet Belgian apples			4,80	

GIN & TONIC

Japanese Gin Infused Tonic - Red Hibiscus - Matcha	
	
	11,00	38,00
Japanese Gin & Tonic Roku Gin & Thomas Henry			10,00	35,00
Monkey 47 Gin & Tonic Monkey 47 & Thomas Henry			13,00	45,00

SAKE

Kokushi 120ml / 500ml Fresh and smooth	
	
	7,50	26,00
Nabeshima - Tokubetsu 120ml / 720ml Apple, mango & passion fruit aromas			10,00	50,00
Daiginjo - Chikurin 120ml / 720ml Well-balanced with floral & mineral nose			10,00	50,00
Mio - Sparking sake 150ml, 5% The Japanese champagne			11,00	
Nama Choso 120ml / 720ml Pink colored mineral sake			10,00	50,00
Shochikubai- Hot sake 180ml Classic table sake			7,00	
Sake shot 40ml	
		3,00	

JAPANESE SPIRITS

Shochu Japanese Vodka 25%, 6cl				
- Nippon / Rice			5,50	
- Towari / Buckweat			7,00	
- Ikkomon / Sweet Potato			9,00	
Whiskey Nikka distillery, 4 cl				
- All malt 40% - Spicy			7,50	
- Black 43% - Smoky single malt			12,00	
- Blended 40% Fruity			7,00	
- From the barrel 52% Intense			10,00	
Umeshu Plum wine 25%, 6cl			4,50	

THIRST QUENCHERS

Aperol Spritz Apero & cava and sparkling water	
	
	7,50	27,00
Umeshitini Umeshu & tonic			5,50	20,00
Pimm's Pimm's & ginger ale			7,00	25,00
Cucumberella Sake & cucumber juice			6,00	
Black samourai Sake, charcoal, agave syrup & lemon			7,50	27,00
Chuhai - Japan's classic Shochu & yuzu lemonade			7,00	25,00
Marito Verde - Marito & Tonic			6,00	22,00

HAPPY HOUR

MONDAY - THURSDAY - 18:30 TO 19:30 -


 2 DRINKS -> FREE GYOZA (3)

FRIDAY & SATURDAY - 18:00 TO 19:00 -


 1 GLASS* -> 5.00 / 1 JAR -> 20.00
*EXCEPT ON MONKEY 47 GIN

BOOZY COCKTAILS

Dark and thirsty Dark rum, ginger beer & lime	9,00	32,00
Yuzu mule Vodka, yuzu & ginger ale	9,00	32,00
Tokyo Old fashioned Shochu Towari & Angostura bitter	9,00	
Gin umeshu Gin, umeshu and sparkling water	10,00	35,00
Clockwork orange Shochu, matcha & orange juice	9,00	32,00
Whiskapple Whisky & apple juice	8,00	29,00

CLASSIC SPIRITS

Bushmills irish whiskey	5,50
Jose cuervo tequila	4,50
Kraken rum	6,00
Stolichnaya vodka	5,50
TOP UP with any soft	+2,00

Bar open everyday

Mon-Sat 11.30am - around 12pm

Sun 11am - around 11pm

Group reservation only

Come say hello


www.kumiko.be