

ROMANOV

RESTAURANT

COLD APPETIZERS

590 ₺

SALMON APPETIZERS

Light salted and smoked salmon fillet served with lemon, olives
100/20/10 gm

620 ₺

SLICED FROZEN WHITE SALMON

Unique northern dish, frozen and sliced whitefish
120/30 gm

Sliced frozen muksun - 470 ₺

200 ₺

HERRING APPETIZER

Traditional Russian appetizer, lightly salted herring with new potatoes and pickled onions
100/100/20/10 gm

590 ₱

WHITE SALMON SALTY

Fillet of salted white salmon
in dill with paprika
100/20 gm

490 ₱

**PANCAKES
AND RED CAVIAR**

Traditional Russian appetizer - tender
thin pancakes with caviar
70/30 gm

650 ₱

INCONNU SAGUDAY

Northern dish. pickled fresh fish
with onions and greens
120/30 gm

Muksun saguday - 490 ₱

1490 ₱

3 KINDS OF CAVIAR

Black caviar, red caviar, pike caviar 115 gm

Red caviar appetizer	85/20/10 gm	490 ₱
Black caviar appetizer	85/20/10 gm	3500 ₱
Pike caviar appetizer	85/20/10 gm	330 ₱

520 ₺

CHEESE PLATEAU

Exquisite sorts of cheese (Dor Blue, Camembert, Parmesan, Cheddar, Maasdam cheese) served with nuts and honey
145/30/30/15 gm

460 ₺

ROAST BEEF

Tender fillet of beef - our Chef's recipe
100/40/40/10 gm

280 ₺

HOMEMADE SALTED AND SMOKED TENDER PORK FAT

Tender pork fat served with garlic rye croutons, mustard and horseradish sauces
80/80/30/30 gm

690 ₺

MEAT PLATTER

Chicken roll with mushrooms and egg pancake, "buzhenina" - homemade lean boiled pork with spices, stewed beef, boiled beef tongue served with traditional Russian sauces, horseradish and mustard
320/30/30 gm

320 ₺

SMOKED ELK MEAT

made in our own smokehouse
100 gm

350 ₺

FRESH VEGETABLES

Tomatoes, cucumbers, sweet peppers
400 gm

380 ₺

PICKLED AND SALTED VEGETABLES

Traditional platter for Russian feast: sauerkraut, salted cucumbers,
salted tomatoes, pickled milk mushrooms
360 gm

315 ₺

**PICKLED MILK MUSHROOMS
(LACTARIUS)**

Homemade pickled milk mushrooms served with
onions, greens and sour cream
150/20/30 gm

350 ₺

SLICED ELK MEAT

Sliced frozen elk meat, cut manually
into thin shavings
100 gm

HOT APPETIZERS

210 ₺

“KUNDIUMY” WITH DUCK

“Kundiumy” had been cooked in Russia since 16 century. You can find their description in the cookbook “of the tzar meals” at the Michel Romanov’s court. Our “cundumy” filled with minced duck meat are roasted in the duck broth
150/60 gm

220 ₺

POTATO PANCAKES WITH MUSHROOMS

Favorite autumn hot appetizer: potato pancakes with mushrooms (armillaria)
250/50 gm

600 ₺

ORLOVSKY ZANDER

Popular Russian dish – hot fish appetizer served with sauce from salted cucumbers and sour cream
250/30 gm

260 ₺

SIBERIAN "PELMENI"

Traditional Siberian "pelmeni" with minced elk meat served with sour cream, mustard and greens
250/50/50 gm

240 ₺

RUSSIAN "PELMENI"

Traditional Russian "pelmeni" with minced beef and pork meat served with sour cream, mustard and greens
250/50/50 gm

150 ₺

RUSSIAN CHICKEN PIE

Tender chicken fillet, pickles and cream sauce in a rye pastry
140 gm

230 ₺

JULIENNE OF POULTRY

Poultry fillet with mushrooms baked in a creamy sauce
150 gm

BEER SNACKS

280 ₺

SPICY CHICKEN WINGS

Marinated and caramelized juicy wings
served with blue cheese sauce
200/50 gm

150 ₺

GARLIC CROUTONS

garlic rye croutons served
with tar-tar sause
100/50 gm

200 ₺

FISH CHIPS

Bass chips with herbs
50 gm

430 ₺

PORK RIBS

Pork ribs cooked in the original glaze,
served with BBQ sauce
220/50 gm

690 ₺

**TIGER PRAWNS
WITH GREEN SAUCE**

Tiger prawns roasted in white wine
served with pesto souse and lemon
150 gm

450 ₺

DEER SAUSAGE

roasted juicy deer sausage
served with salsa
185/50 gm

SALADS

290 ₺

SALAD WITH FRESH VEGETABLES

Light combination of mix salad with sweet pepper, fresh tomatoes and cucumbers, tender Feta cheese, red onion and olives under olive sauce
245 gm

490 ₺

RUSSIAN SALADS

Salad of boiled shrimps and lightly salted trout with quilt eggs and caviar
200 gm

490 ₺

SALAD AND ROAST BEEF

Fresh vegetables, greens and roast beef with spice dressing
230 gm

190 ₱

HERRING INTO VEGETABLES

Popular salad in Russia and former USSR countries cooked of purified herring with vegetables and mayonnaise sauce
190 gm

250 ₱

SIBERIAN SALAD WITH TONGUE

Marvelous salad with boiled tongue and Chinese cabbage, cherry tomatoes and fresh cucumber under sour cream horseradish dressing
170 gm

690 ₱

ARUGULA WITH SHRIMPS

Juicy arugula with tiger prawns, cherry tomatoes, Parmesan cheese and balsamic dressing
260 gm

330 ₱

CAESAR SALAD WITH CHICKEN

Juicy Romano salad with tender chicken breast, fresh tomatoes, Caesar sauce and Parmesan cheese
200 gm

SOUPS

190 ₺

CHICKEN SOUP WITH HOMEMADE NOODLE

Light chicken soup with homemade noodle
and herbs
250 gm

390 ₺

FISH SOUP WITH STURGEON AND WHITEFISH –“CHIR”

Traditional siberian fish soup with valuable species
of fish: sturgeon and whitefish
250 gm

230 ₺

SIBERIAN “BORSHCH”

Delicious flavored soup – beef broth and
vegetables with garlic and greens served
with sour cream and garlic dumplings
250/30/30 gm

80 ₺

BREAD BASKET

fresh rye and wheat bread

220 ₺

MUSHROOM SOUP

Flavored mushroom soup with two kinds of mushrooms - white mushrooms-iceps and champignons
250/30 gm

240 ₺

“SOLYANKA”

Thick, flavored soup with smoked meat, salted cucumber and sauerkraut
250/30 gm

MAIN COURSE

540 ₺

ZANDER WITH SAUCE OF CEPES

Zander fillet fried and baked in a cream sauce of taiga ceps
200 gm

590 ₺

BAKED TROUT, HERBS AND MASHED GREEN PEAS

Baked rainbow trout with the sprig of thyme and mashed green peas as a garnish
170/100 gm

740 ₺

GRILLED SALMON STEAK AND VEGETABLES

Juicy salmon steak with pesto and grilled vegetables: zucchini, tomatoes, corn, mushrooms, sweet pepper
170/100 gm

590 ₺

WHITEFISH AND GREEN PEAS

Poached whitefish –“chir” fillets with herbs,
served with mashed potatoes and green peas
120/80/40 gm

330 ₺

PIKE CHOPS WITH CREAM SAUCE

Juicy pike chops – a conventional dish of
Russian fresh water fish, served with
mashed potatoes
100/100/30 gm

740 ₺

STEAMED SALMON STEAK AND VEGETABLES

Tender steamed salmon steak and vegetables: broccoli,
cauliflower, sweet pepper, baby carrots
150/100 gm

360 ₺

“SELYANKA” OF TWO SORTS OF FISH

Hot dish with stewed sauerkraut cabbage,
salted cucumbers with the addition of
with the addition of salmon and zander
served in a cast-iron frying pan
200 gm

400 ₺
BEEF IN PUFF PASTRY

Tender beef fillet in the mushroom pate
baked in puff pastry
165 gm

360 ₺
**MEAT "SELYANKA"
IN A PAN**

Hot dish with stewed sauerkraut
cabbage, tomatoes with smoked farmer
brisket, served in a cast-iron frying pan
230 gm

950 ₺
PORK KNUCKLE

Juicy pork knuckle garnished with
baked potatoes and cabbage, served with
mustard and horseradish
800/300/50/50 gm

780 ₱

**QUAIL FILLED WITH
CHERRY SOURCE**

300 gm

2100 ₱

BEEFSTEAK

Beefsteak of marble Black Angus beef fried according to your choice: Rare. Medium rare. Medium. Medium Well. Served with rustic potatoes
300/100/30 gm

590 ₺

BRAISED TOBACCO CHICKEN

Tender chicken served with sweet pepper and greens
300 gm

870 ₺

STEWED LAMB'S LEG

Lamb's leg stewed with roots and herbs of rosemary, thyme, fennel seeds served with sauerkraut, potato wedges and red onion
300/160/15 gm

400 ₺

STEWED ELK AND VEGETABLES

Elk fillet stewed with celery root, carrots and potatoes
260 gm

GARNISH

Boiled Potatoes and greens	150 gm	100 ₺
Mashed potatoes	150 gm	100 ₺
Baked potatoes	150 gm	100 ₺
Buckwheat with ceps	150 gm	200 ₺
Grilled vegetables (Zucchini, mushrooms, tomatoes, sweet peppers)	200 gm	200 ₺
Steamed vegetables (Sweet peppers, carrots, broccoli, cauliflower)	200 gm	180 ₺

SAUCES

Spicy mustard	50 ₺
Horseradish and sour cream	50 ₺
Tomato sauce and greens	50 ₺
Sour cream	50 ₺
Khrenoder (Homemade horseradish sauce)	50 ₺
Tar-Tar (Cream with greens and salted cucumbers)	50 ₺

360 ₺

**DUCK BREAST
AND COWBERRY SAUCE**

Roasted and melted in its own fat duck breast served with baked apples and cowberry sauce
270 gm

380 ₺

PORK IN A POT

Juicy pork stewed with mushrooms (Armillaria) and potatoes in a cream sauce
350 gm

490 ₺

**DUCK LEG WITH BUCKWHEAT
AND MUSHROOMS**

Baked duck leg with herbs, served with melt buckwheat cereal and fried mushrooms
200/170 gm

DESSERT

260 ₺

BAKED APPLE

Baked apples with dry fruits
and honey
270 gm

240 ₺

CHERRY (PADUS) CAKE

Tender bouquet of siberian cherry (Padus),
cream and dark chocolate
200 gm

230 ₺

ICE CREAM

Vanilla, strawberry, chocolate ice
cream accompanied with: chocolate,
pine nuts, cranberry sauce
150/10 gm

205 ₺

FRUIT PLATEAU

Fresh orange, pears, apples, red grapes, kiwi
220 gm

Big plateau 440 gm - 410 ₺

350 ₺

“GURYEV” PORRIDGE

Traditional Russian cuisine, made from semolina in milk with the addition of berries. One of the most popular dishes in the menu of the Alexander III

350 gm

250 ₺

**CHOCOLATE SEMIFREDDO
AND PISTACHIOS**

Frozen dessert based on dark chocolate and cream
120 gm

280 ₺

HONEY CAKE

Our Chef's recipe - amazing combination of honey and citrus succades
200 gm

250 ₺

CHOCOLATE FONDANT AND ICE CREAM

Classical warm chocolate dessert served with a scoop of ice cream
190 gm

PIES

220 ₺

COWBERRY PIE

Tender cowberry tart served
with cream sauce
180 gm

220 ₺

APPLE PIE

Flavour apple tart with
vanilla ice cream
230 gm

220 ₺

PEAR PIE

Juicy pears in a shortcrust pastry
with vanilla ice cream
200 gm

BEVERAGES

Non-alcoholic

Sbiten..... 250 ml..... 230 ₺
(Hot russian traditional drink based on honey and spices)

Juice..... 250 ml..... 160 ₺
(Apple, orange, cherry, peach, tomato)

Coca-Cola, Fanta, Sprite..... 250 ml..... 150 ₺

Soft drinks..... 250/1000 ml..... 50/180 ₺
(Sea-buckthorn, cowberry or cranberry soft drink)

Mineral water

Perrier sparkling..... 330 ml..... 250 ₺
(natural, lemon)

Vittel (still water)..... 250 ml..... 220 ₺

Fresh juices

Orange juice..... 200 ml..... 200 ₺

Apple juice..... 200 ml..... 200 ₺

Grapefruit juice..... 200 ml..... 260 ₺

Lemon juice..... 200 ml..... 260 ₺

Carrot juice..... 200 ml..... 150 ₺

Carrot juice with cream..... 200 ml..... 160 ₺

Coffee

Americano..... 150 ml..... 150 ₺

Espresso..... 30/75 ml..... 120 ₺

Double espresso..... 50/105 ml..... 160 ₺

Cappuccino..... 150 ml..... 180 ₺

Latter..... 250 ml..... 160 ₺

Black Tea

Assam..... 450/900 ml..... 180/240 ₺

Earl Grey..... 450/900 ml..... 180/240 ₺

Thyme tea..... 450/900 ml..... 180/240 ₺

Puerh tea..... 450/900 ml..... 180/240 ₺

Green tea

Sencha..... 450/900 ml..... 180/240 ₺

Milk oolong..... 450/900 ml..... 180/240 ₺

Jasmine..... 450/900 ml..... 180/240 ₺

Herbal Cocktail..... 450/900 ml..... 180/240 ₺

Fruit tea..... 450/900 ml..... 180/240 ₺
(with juicy orange and vanilla)

Fruit tea with hibiscus..... 450/900 ml..... 180/240 ₺

Herbal tea with berries..... 450/900 ml..... 180/240 ₺

Spirituos

Beer

Hofbrau original..... 0,5/0,25 L..... 490/245 ₺
(Germany, 5,1%)

Grotweg Bayerisch Hell..... 0,5/0,25 L..... 460/230 ₺
(Germany, 4,5%)

Woodbridge broun ale..... 0,5/0,25 L..... 320/160 ₺
(UK, 4,9%)

Paulaner Hefe-Weissbier..... 0,5/0,3 L..... 490/245 ₺
(Germany)

Beer in bottles

Krusovice svelte royal 4,2%..... 0,5 L..... 190 ₺

Heineken lager 4,8%..... 0,33 L..... 190 ₺

Edelweiss Weisbier 5,5%..... 0,5 L..... 280 ₺

Bakalar nealko n/a..... 0,33 L..... 250 ₺
(Czech Republic)

Apple cider

Sweet..... 0,75 L..... 360 ₺

Semi-sweet..... 0,75 L..... 360 ₺