
Via della Spiga, 5 Milan

lunch
From 11.30 a.m. to 4.30 p.m.

starters

classic shrimp* Cocktail
With Bombay & Horseradish Cocktail Sauce 30€

ranch house chili*
Served With Pecorino Biscuit, Crème Fraîche, Jalapeño, Cheddar,

Green Onion & Espelette Pepper 25€

beef carpaccio*
Black Truffle, Wild Arugula, Parmesan & Crispy Potatoes 24€

pigs in a blanket*
Served With Mustard 12€

roasted butternut squash soup*
Mushroom, Mascarpone Cheese & Sage 18€

salads

ralph’s salad
Cucumbers, Tomatoes, Avocado, Spring Onions, Radishes,

Mini Turnips & Mustard Vinaigrette 16€
Add: Grilled Chicken 10€ | Grilled Shrimp* 14€ | Filet* Mignon 14€

portobello salad
With Baby Spinach, Radicchio, Honey Dijon Vinaigrette,

Mimosa Egg & Sancarlone Cheese 22€

classic caesar salad
Gem Lettuce, Country Bread Croutons & Bacon* With Shaved Pecorino 18€

Add: Grilled Chicken 10€

roasted beet and goat cheese salad
Roasted Tricolor Beets, Goat Cheese Crostini & Candied Walnuts

With Sherry-Shallot Vinaigrette 22€

lunch
From 11.30 a.m. to 4.30 p.m.

classics

sea bass*
Orange, Carrot & Ginger Sauce, Baby Carrots, Artichoke,

Herb Oil, and Coriander Sprouts 32€

LOBSTER* ROLL
With Herb-Celery Tartar Sauce on Toasted Brioche Bread Served With French Fries* 35€

avocado toast & Smoked salmon
Served With Toasted Seed Bread, Fried Egg, Tzatziki Cream & Jalapeño 30€

burgers

Ralph’s burger
Tomatoes, Lettuce, Onions, Pickles,

Cheddar & Crispy Bacon Served With French Fries* 30€

saint germain burger
With Caramelized Port Red Wine Onion & Fourme d’Ambert Cheese

Served With French Fries* 32€

sides

french fries*
Served With Truffle Mayonnaise & Ralph’s Sauce 15€

sautéed broccolini 10€

mashed potatoes 10€

wines by the glass

champagne & sparkling wines

Nino Franco, Valdobbiadene Brut DOCG, Veneto 12€ | 50€
Glera

Letrari, Trento DOC Brut, Trento 18€ | 70€
Chardonnay, Pinot Noir

Ca’ del Bosco, Rosé Cuvée Prestige Extra Brut DOCG, Lombardia 25€ | 100€
Pinot Noir, Chardonnay

Perrier Jouët Grand Brut, Francia 30€ | 140€
Pinot Noir, Chardonnay, Pinot Meunier

Billecart-Salmon Rosé, Francia 34€ | 160€
Pinot Noir, Chardonnay, Pinot Meunier

white wines

Von Othegraven, Altenberg Trocken GG 2014, Germania 1,5lt 14€ | 180€
Riesling

Ronchi di Cialla, Ribolla Gialla DOC 2022, Friuli Venezia Giulia 14€ | 60€
Ribolla Gialla

Bocca di Lupo, “Pietrabianca” DOC 2022, Puglia 18€ | 70€
Chardonnay, Fiano

Rosé wines

Miraval Rosé Côtes de Provence AOP - Château Miraval 16€ | 60€
Cinsault , Grenache , Syrah , Vermentino

red wines

	 Prunotto, “Occhetti” Langhe DOC 2020, Piemonte 18€ | 70€
Nebbiolo

Poggio di Sotto, Rosso di Montalcino DOC 2020, Toscana 22€ | 100€
Sangiovese

Arnaud Baillot, “La Montagne”, Bourgogne AOC 18€ | 70€
Pinot Noir

sweet wines

Castello della Sala, “Muffato della Sala” IGT, Umbria 16€ | 75€
Sauvignon Blanc, Sémillon

Kindly ask our colleagues for the full wine list.

reserve wines
by the glass

champagne

Dom Pérignon Brut 2013 60€ | 310€
Pinot Noir, Chardonnay

Krug Rosé “26ème Édition” S.A. 90€ | 420€
Pinot Noir, Chardonnay, Pinot Meunier

white wines

Querciabella, “Batar” IGT 2020 35€ | 150€
Chardonnay, Pinot Bianco

Ladoucette Pouilly-Fumé “Baron de L” AOC 2020 38€ | 165€
Sauvignon

Ceritas, “Marena” 2016 48€ | 210€
Chardonnay

red wines

Château Ducru-Beaucaillou, Saint-Julien Grand Cru Classè 2014 70€ | 310€
Cabernet Sauvignon, Merlot

Tenuta Greppo, Brunello di Montalcino “Biondi Santi” DOCG 2013 70€ | 330€
Sangiovese Grosso

Raen, Sonoma Coast “Royal St. Robert Cuvée” 2017 35€ | 170€
Pinot Noir

sweet wines

Chateau D’Yquem, Sauternes Premier Cru Supèrieur 2011 100€ | 470€
 Sémillon, Sauvignon Blanc

Kindly ask our colleagues for the full wine list.

aperitivo
From 5.30 p.m. to 10.00 p.m.

ralph's favorites
Selection of RL Signature Bites:

Pigs in a Blanket*, Crab Croquettes, Avocado Bites, Center Cut Salmon Bites
15€ per person, minimum two people

cocktails
ralph’s winter punch 20€

Eagle Rare Bourbon Whiskey, Cranberry & Lemon Juice, Ginger, Topped With Soda

Madison avenue 20€
Yamazakura Whisky, White Dolin Infused With Hibiscus, Acqua Bianca, Orange Bitter

spiga spritz 20€
Ford’s Gin, Mastiha Liquor, Basil & Celery Syrup,

Cedar Water & Topped With Champagne

California Dream 20€
Gin Mare Capri, Citrus Sherbet, Mandarine Napoleon,

Bitter Contratto & Mediterranean Tonic

Vesper Martini 20€
Stolichnaya Elit Vodka, Monkey 47 Gin, Lillet Blanc, Grapefruit Zest, Angostura Bitter

ridgway margarita 20€
Vecindad Tequila, Dry Curaçao, Lime Juice, Agave Nectar

smoking jacket 20€
Noble Rebel Hazelnut & Smoke Symphony, Ginger Syrup, Honey & Lemon Juice

oaks lily 22€
Spearhead Scotch Whisky, Roots Rakomelo,

Salted Caramel & Chocolate Bitter

rosè Royale 20€

Pamplemousse, Cointreau, Scalabrone Rosé Wine, Topped With Champagne

dinner
From 5.30 p.m. to 10.00 p.m.

starters

classic shrimp* Cocktail
With Bombay & Horseradish Cocktail Sauce 30€

truffle grilled cheese
Flaxseed Toasted Bread With Moliterno and Asiago Cheese,

Caramelized Onions & Truffle Cream 24€

salads

ralph’s salad
Cucumbers, Tomatoes, Avocado, Spring Onions, Radishes,

Mini Turnips & Mustard Vinaigrette 16€
Add: Grilled Chicken 10€ | Grilled Shrimp* 14€ | Filet* Mignon 14€

portobello salad
With Baby Spinach, Radicchio, Honey Dijon Vinaigrette,

Mimosa Egg & Sancarlone Cheese 22€

classics

Ralph’s burger
Tomatoes, Lettuce, Onions, Pickles,

Cheddar & Crispy Bacon served With French Fries* 30€

saint germain burger
With Caramelized Port Red Wine Onion & Fourme d’Ambert Cheese

Served With French Fries* 32€

LOBSTER* ROLL
With Herb-Celery Tartar Sauce on Toasted Brioche Bread Served With French Fries* 35€

sides

french fries*
Served With Truffle Mayonnaise & Ralph’s Sauce 15€

sautéed broccolini 10€

mashed potatoes 10€

beers

blue moon 12€
Belgian White

 all day ipa12€
IPA

filodilana luppolo alberto 12€
American Pale Ale

Filodilana beeela 12€
Hoppy Belgian Blonde

acqua panna 6€

acqua san pellegrino 6€

soft drinks

soft drinks
Coca-Cola 8€

Coca-Cola Zero 8€
San Pellegrino Chino 8€

Tassoni Cedrata 8€
Fever-Tree Ginger Ale 8€

Fever-Tree Ginger Beer 8€
Fever-Tree Sicilian Lemonade 8€

Fever-Tree Grapefruit 8€

tonic 8€
Fever-Tree Slim Light Tonic

Fever-Tree Indian Tonic
Fever-Tree Mediterranean

mocktails

countryside16€

Seedlip Garden, Citrus Sherbet, Lemon Juice, Basil, Grapefruit Soda

Safari sunset 16€

Mango & Pineapple Nectar, Ginger Syrup, Lime Juice

winner’s circle 16€
Cinnamon Spice Tea Syrup, Lemon & Orange Juice, Soda

gin & tonics

tanqueray ten 24€
England

opihr 24€
England

fifty pounds 24€
England

sipsmith 24€
England

sipsmith v.j.o.p. 26€

England

fords gin 22€
England

oxley 24€

England

plymouth 20€
England

plymouth
navy strength 24€

England

acrobate gin 24€
France

monkey 47 26€
Germany

elephant 24€
Germany

elephant navy 24€
Germany

elephant sloe 24€
Germany

martin miller’s 24€
Iceland

peter in florence 24€
Italy

Malfy pink gin 24€
Italy

rivo gin 22€
Italy

roku 24€
Japan

the botanist 24€
Scotland

hendrick’s 24€
Scotland

gin mare 24€
Spain

Gin mare capri 24€
Spain

Death’s door 24€
USA

brooklyn 26€
USA

Bluecoat 24€
USA

vodka

Add Soda or Tonic 4€

tequila

mezcal

casamigos añejo 28€

casamigos Blanco 20€

casamigos reposado 26€

Clase azul reposado 45€

Don julio 1942 48€

fortaleza añejo 26€

fortaleza blanco 20€

vecindad 22€

froggyb 20€
France

Grey Goose 20€
France

ketel one 20€
Germany

belvedere 20€
Poland

Chopin 22€
Poland

stolichnaya elit 22€
Russia

kauffman 22€
Russia

beluga gold line 20€
Russia

tito’s 20€
Texas

casamigos mezcal joven 24€

del maguey chichicapa 25€

del maguey tobala 35€

del maguey vida 20€

ilegal mezcal reposado 22€

montelobos 22€

nuestra soledad 20€

rum

The real mccoy 26€

12 Year - Barbados

goslings black seal 18€

Bermuda

rivers royale 18€
Grenada

papa rouyo blanc 18€
Guadalupe

papa rouyo elevè 18€
Guadalupe

zacapa 23 años solera 22€
Guatemala

el dorado 15 yrs 20€
Guyana

clairin sajous 2020 28€
Haiti

clairin casimir 2020 26€
Hawaii

hampden estate 24€
8 Year - Jamaica

worthy park 20€
Jamaica

j.bally
vieux agricole 30€

Martinique

flor de caña 18€
12 Year - Nicaragua

flor de caña 22€
18 Year - Nicaragua

flor de caña 36€
25 Year - Nicaragua

caroni navy rum 32€
Trinidad

plantation
fancy pineapple 20€

Trinidad, Barbados, Jamaica

diplomatico reserva
exclusiva 18€

Venezuela

whisky

highlands

The Dalmore 20€
12 Year

glenfiddich 22€
15 Year

glenfiddich 45€
18 Year

glenfiddich
ipa experience 22€

Indian Pale Ale Finished Cask

glenfiddich
234 grand cru 60€

clynelish 22€
14 Year

speyside

the balvenie 28€
American Oak 12 Year

the balvenie 20€
Caribbean Cask 14 Year

the balvenie 50€
Portwood 21 Year

the balvenie 70€ | 140€
25 Year

the balvenie 160€ | 320€
30 Year

the macallan 24€
Double Cask 12 Year

the macallan 40€
Double Cask 15 Year

the macallan 44€ | 84€
Double Cask 18 Year

mortlach 42€
15 Year

spearhead
single grain 20€

islay

bruichladdich 42€
17 Year

lagavulin 22€
16 Year

islands

highland park 44€
18 Year

dalwhinnie 24€
15 Year

whisky

blended scotch

johnnie walker
blue label 58€

noble rebel
hazelnut 20€

monkey shoulder 20€

noble rebel
smoke symphony20€

irish

jameson 18€ connemara
peated single malt 20€

bourbon

mitcher’s bourbon 30€

10 Year

eagle rare 20€

elijah craig 20€

michter’s
small batch 22€

woodford reserve 20€

kentucky owl 45€ | 90€

rye

knob creek 18€

straight rye sazerac 20€

mitcher’s
 straight rye 22€

Single Barrel

mitcher’s
limited release 35€

Strenght Barrel

japanese

yamazakura 20€

Hibiki harmony 26€

nikka miyagikyo 35€
10 Year

nikka yoichi 35€
10 Year

cognac

delamain vesper xo 38€

voyer napoleon 22€

louis xiii 300€ | 600€

armagnac

castarede brut de fut 28€

dartigalongue hors d’age 16€

grappa

nonino Bianco 10€

nonino riserva 10€

amari

amaro amara caroni 12€

amaro amara 8€

bràulio riserva 8€

amaro jefferson 8€

amaro averna 8€

fernet branca 8€

“Gathering around the table
evokes so many memories for me,

mostly of time spent with friends and family-the
people I love. I wanted Ralph’s

to be a place where people could come
together in that spirit.”

*Based on local market availability, the product might be frozen or deep frozen at the origin or in our kitchen.

Fish served raw or not fully cooked is preserved and processed when fresh according with EC 853/2004 regulation.

Kindly inform our colleagues about any of your allergies or intolerances.

