

FROM 09.11.2019

SEASONAL OFFER

BREAKFAST

HLS MENU

COLD STARTERS

FINGER FOOD

SANDWICHES AND PANINI

HOT DISHES AND STARTERS

DESSERT

LUNCH BOXES FOR CREW

VEGETARIAN

GEORGIAN SPECIAL OFFER

CHILDREN'S MENU

DRINKS

MAGAZINES AND NEWSPAPERS

FLOWERS*

SEASONAL OFFER

COLD STARTERS AND SALADS

1747	Octopus carpaccio with young potatoes, capers and cherry tomatoes	270 g	1 490 ₺
1081	'Selyodka pod shuboy' - herring, beet, vegetables and eggs dressed with mayonaise	200 g	650 ₺
1111	Salad with duck breast, porcini mushrooms, fennel and pickled pumpkin	280 g	1 150 ₺
1112	Salad with pastrami, Brussels sprouts and smoked Suluguni cheese sauce	220 g	1 250 ₺

SOUPS

1113	Black chanterelle soup with chicken and shrimp dumplings	300 g	790 ₺
1114	Spicy tomato soup with Chilean sea bass and Black cod	380 g	950 ₺
828	Goulash soup	300 g	550 ₺

HOT STARTERS AND DISHES

8482	Falafel with tzatziki sauce	230 g	650 ₺
1115	Stewed artichoke with pine nuts	210 g	1 750 ₺
305	Rainbow trout with spelt and sauce with mussels	140/175 g	1 590 ₺
501	Vareniki - Russian dumplings with potatoes and creamy oyster and leek sauce	200/50 g	730 ₺
1259	Home-style pie with lamb, beans and adjika sauce	450/100 g	1 650 ₺
1276	Chicken in adzhika with mashed potatoes	350/180 g	1 250 ₺
104	Brisket with seasonal mushrooms and mashed potatoes with parmesan	380 g	1 390 ₺
199	Beef rib with black bean sauce and cauliflower cream	700/220 g	2 490 ₺

DESSERTS

1120	Pear pie with almond cream	200 g	690 ₺
1118	Profitrole with matcha and pralines with pistachio and cherry	85 g	750 ₺
1119	Plum cake with apricots	270 g	650 ₺

BREAKFAST

BATCH, PANCAKES

7314	Baked cottage cheese pudding	150/50 g	610 ₺
7308	Cottage cheese pancakes with sour-cream and berry sauce	120/50/30 g	490 ₺
7309	Pancakes with cottage-cheese	225 g	490 ₺
7310	Pancakes with meat	230 g	530 ₺
7508	Pancakes with sour-cream and berry sauce	120/50 g	350 ₺
8207	Pancakes with condensed milk	120/50 g	350 ₺
8336	White roll	40 g	110 ₺
8337	Rye roll	40 g	110 ₺
8266	Cereals roll	40 g	110 ₺
8298	Assorted bread	100 g	50 ₺
8357	American toast	50 g	70 ₺
8365	French baguete (mini)	100 g	150 ₺
8294	Bagel	70 g	150 ₺
8348	Plain croissant	60 g	250 ₺
8339	Chocolate croissant	80 g	310 ₺
8344	Plain croissant (mini)	30 g	150 ₺
8265	Danish with strawberry	65 g	310 ₺
8264	Danish with peach and pineapple	65 g	250 ₺
8262	Danish with orange	65 g	250 ₺
8267	Danish with berries	65 g	330 ₺
8326	Sochnik-Russian curd cake	75 g	350 ₺
8306	Cake with blueberry	60 g	310 ₺
8308	Cake with raspberry	60 g	310 ₺
8351	Cake with granola, dried fruits and nuts	60 g	310 ₺
8302	Roll with dried apricots cookie	40 g	130 ₺
8289	Oatmeal cookie	50 g	130 ₺
8311	Kantuchini cookies	30 g	130 ₺
1490	Mushroom patty	30 g	150 ₺
1492	Cabbage patty	30 g	150 ₺
1493	Meat patty	30 g	150 ₺
1495	Potato patty	30 g	150 ₺

PORRIDGE, EGGS

425	Oatmeal with coconut milk and blueberries	300 g	830 ₺
7317	Millet porridge with peach cream, nuts and rum	350 g	590 ₺
7301	Boiled buckwheat with milk	350 g	350 ₺
7302	Semolina	350 g	350 ₺
8575	Oatmeal porridge with caramel	300 g	350 ₺
8574	Rice porridge with meringue and blueberry sauce	270 g	430 ₺
7318	Millet porridge with pumpkin	350 g	390 ₺
737	Brioche with turkey and poached egg	250 g	750 ₺
7919	Brioche with smoked salmon and poached egg	250 g	750 ₺
2525	Potato hash brown with herbs and sour cream	150 g	350 ₺
513	Zucchini fritters with sour cream	150 g	490 ₺
8576	Potato fritters with chorizo and poached egg	180 g	650 ₺
722	Egg Pashot	50/30 g	250 ₺
723	Soft-boiled egg	50/30 g	130 ₺
724	Hard-boiled egg	50/30 g	130 ₺
725	Fried eggs	100 g	230 ₺
726	Fried eggs with bacon	130 g	310 ₺
727	Fried eggs with sausages	230 g	350 ₺
734	Scrambled eggs	100/30 g	250 ₺
749	Light omelette with herbs	170 g	550 ₺
7921	Eggs-white omelette with spinach	180 g	550 ₺
745	Egg roll with soft cheese and salmon	230 g	690 ₺
728	Plain omelette	160 g	430 ₺
	Stuffing:		
729	mushrooms	60 g	250 ₺
732	ham	60 g	250 ₺
731	cheese	60 g	250 ₺
730	tomatoes	60 g	330 ₺
736	bacon	60 g	250 ₺
735	sausages	130 g	370 ₺
738	chicken sausages	130 g	350 ₺
739	veal sausages	130 g	390 ₺

CHEESE, SNACKS, FRUITS

733	Cheese for breakfast (ricotta, strachatella, brie, parmesan)	150/50 g	850 ₺
7315	Cottage cheese with sour-cream	150 g	390 ₺
7016	Musli with milk	230 g	310 ₺
7017	Plain yoghurt	125 g	250 ₺
789	Fruit yoghurt	125 g	250 ₺
7311	Kefir	200 g	130 ₺
9124	Milk	200 g	130 ₺
791	Skimed milk	200 g	130 ₺
558	Butter	50 g	110 ₺
790	Cracker (classic)	100 g	210 ₺
472	Breakfast fish platter (per 1 person)	100 g	950 ₺
339	Breakfast meat platter (per 1 person)	150 g	850 ₺
9271	Pair of mini sandwiches with shrimp avocado	100 g	290 ₺
9272	Pair of mini chicken sandwiches	100 g	290 ₺
476	Pair of mini sandwiches with rostbeef	100 g	310 ₺
538	Mozzarella panini	230 g	730 ₺
25	Strawberry	100 g	630 ₺
23	Raspberry	100 g	1 250 ₺
24	Blackberry	100 g	1 190 ₺
22	Blueberry	100 g	930 ₺
436	Fruits brochette (2 skewers)	80 g	430 ₺
8208	Salad '10 fruits' with wild strawberry sauce	355 g	790 ₺
8577	Smoothie 'Bowl' with berries and chia seeds	300 g	790 ₺
571	Dried apricots	100 g	290 ₺
574	Dried prunes	100 g	250 ₺
575	Dried raisins	100 g	250 ₺

HLS MENU

COLD STARTERS AND SALADS

8562	Roll with quinoa and guacamole	150 g	750 ₺
8563	Trio toast on green buckwheat bread	280 g	650 ₺
8565	'Caesar' salad with baked chickpeas and turkey	220 g	930 ₺

HOT DISHES AND STARTERS

8566	Roll in gluten-free pita bread with Chia, hummus and roasted vegetables	280 g	650 ₺
8567	Roll in gluten-free pita bread with Chia and turkey	360 g	690 ₺
8568	Cauliflower risotto with coconut sauce and shrimp	330 g	950 ₺

DESSERTS

8669	Chocolate mousse with coconut granola	110 g	690 ₺
8571	Berry ravioli with nut filling	100/20 g	750 ₺
8570	Pumpkin pie with berry sauce	150/40 g	550 ₺

COLD STARTERS

STARTERS

341	Bruschetta with crab	200 g	890 ₺
58	Bruschetta with rostbeef	200 g	590 ₺
59	Bruschetta with duck pate	200 g	630 ₺
1038	Brioche with chanterelles and sweet potato cream with goat cheese	150 g	450 ₺
2588	Hummus with vegetables	240 g	650 ₺
1280	Vegetable chips with tzatziki sauce	100/70 g	650 ₺
508	Baked beets with goat cheese	180 g	750 ₺
8377	Burrata with mixed tomatoes and creamy garlic sauce	350 g	1 310 ₺
7443	Mozzarella with tomatoes and pesto sauce	280 g	1 190 ₺
426	Salmon riette	80 g	550 ₺
524	Assorted pickles (for 2 persons)	520 g	590 ₺
1032	Vegetable cruditos with cheese sauce (per 2persons)	450/50 g	1 690 ₺
7426	Assortment of fresh sliced vegetables (per 2 persons)	500/30 g	1 070 ₺
8211	Assorted cheeses (per 2 persons)	270/160 g	3 050 ₺
7412	Seafood platter (per 2 persons)	790 g	4 950 ₺
7420	Fish platter (per 2 persons)	250/250 g	3 090 ₺
7423	Meat platter (per 2 persons)	300/150 g	2 930 ₺

SALADS

8471	Salad with lettuce, kale, avocado and vegetable sauce	190 g	890 ₺
7406	Fresh vegetable salad	310 g	750 ₺
7801	Green salad	230 g	850 ₺
751	Plain salad with tomato, cucumber & avocado	410 g	890 ₺
7433	Vinaigrette - beetroot salad	200 g	650 ₺
7419	Tomato salad with basil	240 g	790 ₺
2682	Warm salad with eggplant, tomato and quinoa	300 g	890 ₺
200	'Bowl' with quinoa and vegetables	500 g	950 ₺
7425	Greek salad	375 g	1 070 ₺
7405	Crab, tomato and iceberg lettuce salad	310 g	1 950 ₺
8376	Green salad with crab, shrimps and papaya	240 g	1 750 ₺
517	Nicoise salad with tuna	250 g	1 350 ₺
7413	Salad with tuna and crab	200 g	1 950 ₺
1188	Green salad with sautee salmon and lime dressing	220 g	1 290 ₺

4105	'Gallery' salad with salmon	400 g	1 390 ₺
7411	Classic rucola & prawn salad with avocado and parmesan	255 g	1 470 ₺
7415	Seafood salad with ginger sauce and asparagus	315 g	1 830 ₺
2258	'Caesar' salad with shrimp	230 g	1 230 ₺
335	'Caesar' salad with chicken	230 g	1 030 ₺
7432	Olivier - Classic Russian salad with smoked chicken	200 g	650 ₺
7410	Mixed salad with quail & prunes	250 g	1 590 ₺
1196	Spicy beef salad with mango	220 g	1 650 ₺

GASTRONOMY

9114	Lemon	100 g	150 ₺
8425	Lime	100 g	190 ₺
9113	Fresh avocado	100 g	450 ₺
9112	Olives	100 g	310 ₺
9111	Black olives	100 g	310 ₺
9115	Pickled cucumbers	100 g	210 ₺
9140	Soft-salted cucumber	200 g	310 ₺
9118	Mix salad leaves	100 g	650 ₺
9146	Mix herbs (parsley, dill, mint, basil, chives)	100 g	610 ₺
1245	Fresh mint	100 g	450 ₺
1476	Salmon caviar	100 g	950 ₺
1477	Caviar garnish	90 g	350 ₺
9119	Light-salted salmon	100 g	950 ₺
2482	Smoked trout	100 g	950 ₺
1526	Hot smoked sturgeon	100 g	1 250 ₺
9110	Butterfly shrimps	70 g	750 ₺
7430	Roast beef	100 g	530 ₺
9165	Veal tongue	100 g	750 ₺

DRESSINGS

1140	Lemon sauce	50 g	150 ₺
657	Caesar sauce	50 g	250 ₺
658	Italian sauce	50 g	150 ₺
1238	Pesto sauce	50 g	300 ₺
639	Yoghurt sauce	50 g	150 ₺
9166	Humus	100 g	300 ₺

SUSHI

8101	Salmon	50/20 g	470 ₪
8103	Prawn	50/20 g	470 ₪
8104	Eel	50/20 g	630 ₪
8102	Tuna	50/20 g	830 ₪
459	Yellowtail	50/20 g	630 ₪
8108	Spicy duncan with eel	60/20 g	570 ₪
8109	Spicy duncan with tuna	60/20 g	710 ₪
8110	Spicy duncan with salmon	60/20 g	550 ₪
8112	Spicy duncan with crab	60/20 g	630 ₪
8113	Spicy duncan with yellowtail	60/20 g	530 ₪

SASHIMI

468	Yellowtail	60/30 g	890 ₪
4201	Salmon	60/30 g	790 ₪
4204	Prawn	60/30 g	930 ₪
4203	Eel	60/30 g	1 070 ₪
4202	Tuna	60/30 g	1 430 ₪

ROLLS

111	Roll 'Volcano'	200 g	890 ₪
8429	Roll with eel & cucumber	140/20 g	730 ₪
8445	Warm roll with salmon and eel	180/20 g	910 ₪
8444	Roll crab with eel	175/20 g	1 330 ₪
8401	Spicy tuna hand roll	120/20 g	990 ₪
8412	Spicy eel roll	150/20 g	830 ₪
8413	Spicy salmon roll	140/20 g	730 ₪
8414	Spicy tuna roll	140/20 g	990 ₪
8403	California Sesame with crab	170/20 g	1 350 ₪
8405	California Tobico with crab	220/20 g	1 490 ₪
8411	Philadelphia roll	230/20 g	1 330 ₪
8410	Canadian roll	175/20 g	1 330 ₪
8406	Roll with cucumber	140/20 g	590 ₪
8404	Roll with avocado	140/20 g	590 ₪

COLD STARTERS

4101	Salmon tartare with grapefruit	100 g	950 ₺
4102	Tuna tartare with wasabi and quail's egg yolk	90 g	1 490 ₺
4103	Kaiso salad with peanut sauce	100/40 g	450 ₺

SOUPS

516	Miso soup	300 g	490 ₺
109	Miso soup with kimchi and salmon	400 g	550 ₺
479	Miso soup with chicken, udon noodles and poached egg	350 g	590 ₺

HOT STARTERS AND DISHES

7504	Fried rice japanese style with wok vegetables	250 g	910 ₺
7502	Fried rice japanese style with fish and miso sauce	290 g	910 ₺
7503	Fried rice japanese style with beef and teriyaki sauce	285 g	970 ₺
502	Singapore style noodles	300 g	750 ₺
14	Gyoza with Chilean sea bass	100/30 g	950 ₺
7520	'Wasabi' Prawn	235 g	1 330 ₺
1772	Spring rolls with vegetables	120 g	550 ₺
1774	Spring rolls with shrimps	120 g	850 ₺
8601	Asian style Sea bass	200 g	1 250 ₺
550	Cod in sweet and sour sauce	350 g	790 ₺
481	Chicken curry	250 g	850 ₺

FINGER FOOD

COLD CANAPE 1 PCS

ex 9251	Zucchini with philadelphia cheese	15 g	130 ₺
ex 9259	Mozarella aubergine rolls	17 g	150 ₺
ex 9261	Cherry tomatoes with mozzarella	28 g	150 ₺
ex 9258	Cruditos in asian style	40 g	190 ₺
ex 9253	Cruditos with cheese sauce	52 g	250 ₺
ex 9242	Cheeses assorted	54 g	290 ₺
ex 9244	Pancakes with red caviar and philadelphia	25 g	230 ₺
ex 9243	Red caviar blinis	17 g	210 ₺
ex 473	Canape with black caviar and scallop	15 g	450 ₺
ex 474	Pumpkin ravioli with crab	20 g	210 ₺
ex 9262	Cherry tomatoes with crabs	24 g	250 ₺
ex 9266	Salted salmon	27 g	250 ₺
ex 9255	Salmon tartar	23 g	230 ₺
ex 9254	Tuna tartar	17 g	290 ₺
* 9865	Russian rye bread with herring	22 g	130 ₺
* 9294	Roll with salmon and apple	40 g	270 ₺
ex 477	Canape with salami	15 g	190 ₺
ex 9248	Vitello tonato	30 g	230 ₺
ex 9260	Roastbeef with ceasar sauce	27 g	170 ₺
ex 9257	Asparagus with bacon	15 g	150 ₺
ex 9271	Pair of mini sandwiches with shrimp avocado	100 g	290 ₺
ex 9272	Pair of mini chicken sandwiches	100 g	290 ₺
ex 9273	Pair of mini tuna sandwiches	100 g	290 ₺
ex 476	Pair of mini roastbeef sandwiches	100 g	310 ₺

* If you would like to include positions from the canape menu card into your order, please, send your orders before or coordinate the possibility of making thereof with an operator

* order min 10 pieces

HOT

ex 9820	Salmon brochette	27 g	290 ₺
ex 9818	Chicken brochette	35 g	190 ₺
ex 9823	Shrimps brochette	30 g	230 ₺
ex 9821	Beef brochette	36 g	390 ₺
ex 9822	Squid brochette	25 g	250 ₺
ex 9289	Shrimps Furai	34 g	190 ₺
* 9854	Spring roll with vegetables	35 g	170 ₺
* 9802	Julien in valovane	26 g	150 ₺
* 9828	Fish patties with rucola sauce	33 g	230 ₺
* 9804	Crab patties	35 g	230 ₺
* 9809	Chicken wings with sesame	39 g	210 ₺
* 9247	Egg roll with philadelphia and salmon	25 g	170 ₺
* 9249	Egg roll with salmon and cherry	25 g	170 ₺
* 9858	Mini burgers	90 g	250 ₺

* If you would like to include positions from the canape menu card into your order, please, send your orders before or coordinate the possibility of making thereof with an operator

* order min 10 pieces

DESSERT

9850	Strawberry in white chocolate	30 g	170 ₺
9852	Strawberry in dark chocolate	30 g	170 ₺
9843	Mini cake 'Bailey's'	20 g	230 ₺
9841	Mini cheesecake	24 g	190 ₺
9837	Mini cake 'Pigeon milk'	20 g	190 ₺
9856	Mini Tokio tower	25 g	210 ₺
9838	Mini cake caramel-cheese	20 g	150 ₺
9849	Mini apple strudel	40 g	170 ₺
9855	Mini Honey cake	25 g	170 ₺
195	Tartlet with blueberry	21 g	250 ₺
9848	Tartlet with blackberry	13 g	250 ₺
9846	Tartlet with raspberry	13 g	250 ₺
9834	Tartlet with berries	15 g	350 ₺
9847	Tartlet with strawberry	15 g	250 ₺
9845	Tartlet with fruits	15 g	250 ₺
9501	Mini vanilla eclairs	20 g	150 ₺
9502	Mini chocolate eclairs	20 g	150 ₺
9503	Mini berry eclairs	20 g	150 ₺
8235	Macaron 'Raspberry'	30 g	150 ₺
8239	Macaron 'Coconut'	30 g	150 ₺
8257	Macaron 'Chocolate'	30 g	150 ₺
8270	Macaron 'Melon - Vodka'	30 g	150 ₺
8288	Macaron 'Hazelnut'	30 g	150 ₺
8253	Macaron 'Feijoa'	30 g	150 ₺
8392	Marmalade 'Lime-Passion fruit'	30 g	110 ₺
8338	Candy 'Dark chocolate with passion fruit'	30 g	150 ₺
8349	Candy 'Mokko'	30 g	150 ₺
8319	Candy 'Coconut'	30 g	150 ₺
8322	Candy 'Cocoa-Mascarpone'	30 g	150 ₺
8334	Candy 'Cream with jasmine'	30 g	150 ₺
8345	Candy 'Praline with nuts' on a stick	30 g	270 ₺

SANDWICHES AND PANINI

1559	Open salmon sandwich	140 g	730 ₺
1560	Open roastbeef sandwich	150 g	690 ₺
57	Bagel with salmon, cream cheese and salad	200 g	730 ₺
1178	Sandwich with smoked chicken	180 g	590 ₺
1176	Panini with smoked chicken	210 g	590 ₺
1180	Sandwich with chicken and boiled egg	180 g	590 ₺
1175	Panini with chicken and boiled egg	210 g	590 ₺
555	Sandwich with avocado and shrimps	200 g	590 ₺
2102	Panini with avocado and shrimps	200 g	590 ₺
95	Roastbeef sandwich	150 g	730 ₺
539	Roastbeef panini	150 g	730 ₺
432	Tuna sandwich	200 g	530 ₺
534	Tuna panini	200 g	530 ₺
532	Club sandwich	350 g	630 ₺
1179	Sandwich with ham and cheese	190 g	550 ₺
1177	Ham and cheese panini	220 g	550 ₺
92	Salmon sandwich	140 g	770 ₺
537	Salmon panini	175 g	770 ₺
172	Sandwich with mozzarella	140 g	730 ₺
538	Mozzarella panini	230 g	730 ₺

HOT DISHES AND STARTERS

HOT STARTERS

7508	Traditional Russian blini with sour cream and berry sauce	120/50 g	410 ₺
7505	Traditional Russian blini with salmon	120/50 g	670 ₺
7515	Traditional Russian blini with salmon caviar	120/35 g	670 ₺
7506	Crab patties	235 g	1 190 ₺
1775	Fish patties with rucicola sauce	180 g	750 ₺
7507	Chicken patties	205 g	750 ₺
8597	Veal patties	200 g	790 ₺
8598	Chicken brochette	195 g	490 ₺
1329	Shrimps brochette	185 g	930 ₺
2222	Mushroom julienne in Russian style	180 g	650 ₺

SOUPS

8478	Pumpkin cream soup with almond milk and chervil	350 g	690 ₺
355	Green zucchini soup with curry	315/15 g	550 ₺
2740	Homemade mushroom soup with spinach	370/50 g	690 ₺
596	Fish soup	300 g	650 ₺
569	Tomato soup with seafood	350 g	950 ₺
7631	Pumpkin cream-soup with seafood and crab	300 g	1 150 ₺
7606	Chicken broth with home-made noodles	360 g	530 ₺
7608	Mushroom cream soup with veal tongue	350 g	590 ₺
7612	Borsch – beetroot soup	430 g	650 ₺
828	Goulash soup	300 g	550 ₺

HOT DISHES

666	Baked crab phalanges with green salad	315 g	3 090 ₺
2746	Shrimps with aromatic herbs	200 g	1 070 ₺
8552	Dumplings with salmon, scallops and black bean cream sauce	260 g	1 250 ₺
7927	Dorado sauteed vegetables	170/300 g	1 450 ₺
102	Starlet with rapana, cream of parsnip and whitefish caviar sauce	250/50 g	1 490 ₺

7914	Steamed salmon with cream and slices of cauliflower	300 g	1 510 ₺
521	Murmansk cod with saffron sauce and vegetables	180/150/50 g	1 050 ₺
112	Halibut with gnocchi and truffle sauce	250/50 g	1 250 ₺
645	Black cod with miso sauce	175/50 g	4 950 ₺
742	Steamed pike perch with green pea puree and creamy sauce	420 g	1 190 ₺
839	Kiev-style chicken cutlet with cucumber and ceviche sauce	250 g	910 ₺
643	Tabaka chicken with potatoes	750 g	1 190 ₺
849	Tandoori chicken breast with couscous	140/120/50 g	970 ₺
1204	Duck leg confit with pak choi and orange puree	350 g	1 390 ₺
1025	Duck breast with mashed sweet potato and BBQ sauce	180/150/50 g	1 450 ₺
660	Rabbit patties with cauliflower	410 g	1 030 ₺
7911	Rack of lamb with spicy eggplant	330 g	2 750 ₺
3643	Stewed lamb with mustard seeds and baked eggplant	270/50 g	1 390 ₺
509	Pozharskaya cutlet	120/100/50 g	850 ₺
840	Pelmeni – Russian ravioli with chopped veal	375 g	970 ₺
1203	Beef fillet with mashed parsnip and truffles	180/120 g	3 150 ₺
514	Classic Viennese schnitzel with potato salad and cranberry jam	150/120/50 g	1 050 ₺
642	Beef Stroganoff	200 g	1 450 ₺

PASTA AND RISOTTO

3466	Mushroom risotto	275 g	1 050 ₺
3469	Penne with tomato and basil sauce	320 g	1 010 ₺
332	Fettuccine with black truffle	180 g	950 ₺
8581	Fettuccine with shrimps in creamy sauce with baked pepper	350 g	970 ₺
3463	Spaghetti with seafood	500 g	1 430 ₺
3476	Pappardelle with salmon and masago caviar	400 g	1 190 ₺
3470	Spaghetti alla carbonara	400 g	870 ₺
1702	Spaghetti Bolognese	400 g	870 ₺

FROM THE GRILL

337	Scallop with tomato concassé	130/50 g	1 550 ₺
2691	Octopus with tapenade sauce	130/50 g	1 750 ₺
334	Salmon with lemon sauce	155/50 g	1 630 ₺
7905	Chilean sea-bass	145/50 g	4 450 ₺
7906	Chicken breast with tomato salsa	160/50 g	850 ₺
340	Rack of lamb with yogurt sauce	250/50 g	2 350 ₺
503	Chateaubriand with pepper sauce	160/50 g	2 550 ₺
2371	Ribeye steak with pepper sauce	300/50 g	3 150 ₺
2226	Veal on the bone with juniper sauce	300/50 g	1 890 ₺

SIDE DISHES

7821	Steamed vegetables with yogurt sauce	270/100 g	870 ₺
7809	Vegetables in wok	215 g	570 ₺
7804	Grilled vegetables	320 g	690 ₺
7807	Spinach with pine nuts and raisin	100 g	590 ₺
7808	Steamed green asparagus	100 g	810 ₺
7910	Grilled tomato	150 g	350 ₺
7805	Pan-fried oyster mushrooms	100 g	490 ₺
1039	Chanterelle and wild mushrooms cream	200 g	650 ₺
7823	Fried chanterelles with onion	150 g	550 ₺
7812	Rice	200 g	410 ₺
7813	Wild rice	200 g	490 ₺
63	Mixed rice	200 g	450 ₺
7803	Buckwheat with mushrooms and onion	200 g	530 ₺
1689	Baked potatoes with sour cream	250 g	470 ₺
7819	Boiled potatoes with herbs	200 g	410 ₺
7802	Mashed potatoes	250 g	410 ₺
7811	Young potato	255 g	430 ₺
7806	Pan-fried potatoes with mushrooms	260 g	570 ₺
7822	Potatoes fried with chanterelles	220 g	650 ₺
7815	Spaghetti with olive oil	260 g	370 ₺

DESSERT

CAKES

8373	'Green tea' cake	150 g	550 ₺
8611	'Pigeon Milk' Cake	130 g	510 ₺
8328	Carrot cake	150 g	510 ₺
8223	'Bailey's' chocolate cake with bilberry sauce	180 g	850 ₺
8210	Fine apple-pie with ice-cream	330 g	590 ₺
8222	Hot chocolate pie with vanilla sauce	120/50 g	590 ₺
8221	Cheesecake with berry sauce	275 g	750 ₺
8282	Blueberry Cheesecake	170 g	730 ₺
8224	Cherry pie with almond crust	150 g	850 ₺
545	'Anna Pavlova' dessert	150 g	830 ₺
203	Cottage cheese bagel	120 g	510 ₺
204	Pistachio cake	150 g	790 ₺
8285	Lime pie with meringue	150 g	550 ₺
456	Vanilla eclair with chocolate glaze	100 g	350 ₺
8426	Chocolate cake 'Tokio Tower'	155 g	590 ₺
8324	Cheese & caramel cake	60 g	350 ₺
8424	Honey cake	200 g	510 ₺
8261	Cake Napoleon	130 g	510 ₺
8293	Chocolate salami	40 g	130 ₺
9853	Tartlet with raspberry	135 g	650 ₺
9876	Tartlet with strawberry	135 g	490 ₺
9874	Tartlet with fruits	135 g	490 ₺
8209	Pannacotta with berries	210 g	750 ₺
8217	Tiramisu	135 g	650 ₺
8245	Classic millefeuille with raspberry	250 g	1 090 ₺
8299	Apple strudel	250 g	510 ₺
8228	Mango mousse with passion fruit and biscuits	230 g	550 ₺

BERRIES, FRUITS, OTHERS

8208	Salad '10 fruits' with wild strawberry sauce	355 g	830 ₺
25	Strawberry	100 g	630 ₺
23	Raspberry	100 g	1 250 ₺
24	Blackberry	100 g	1 190 ₺
22	Blueberry	100 g	930 ₺
8464	Fresh sliced fruit	650 g	2 350 ₺
436	Fruits brochette (2 skewers)	80 g	430 ₺
33	Pineapple	100 g	350 ₺
28	Orange	100 g	170 ₺
9179	Banan	100 g	130 ₺
31	Grapes	100 g	270 ₺
9187	Grapefruit	100 g	170 ₺
30	Apples	100 g	150 ₺
29	Pears	100 g	270 ₺
21	Mango	100 g	830 ₺
8415	Kiwi	100 g	270 ₺
680	Melon	100 g	270 ₺
8423	Papaya	100 g	770 ₺
9133	Passion Fruit	100 g	550 ₺

JAM

8230	Raspberry	50 g	350 ₺
8212	Strawberry	50 g	310 ₺
8551	Apricot	50 g	310 ₺
8213	Honey	50 g	210 ₺

SORBETS, ICE-CREAM

8397	Abkhazian lemon sorbet	50 g	210 ₺
8353	Lime sorbet	50 g	210 ₺
8354	Wild berry sorbet	50 g	250 ₺
8395	Coconut sorbet	50 g	210 ₺
8407	Mango sorbet	50 g	210 ₺
8400	Lime-Basil sorbet	50 g	210 ₺
345	Vanilla ice-cream	50 g	250 ₺
386	Pistachio ice-cream	50 g	290 ₺
525	Green tea ice-cream	50 g	250 ₺
520	Milk ice-cream	50 g	250 ₺
523	Chocolate ice-cream	50 g	250 ₺

LUNCH BOXES FOR CREW

633 VEGETARIAN: 2 350 ₺

Fresh vegetable salad	150/10 g
Pumpkin cream soup with almond milk	330 g
Fried rice japanese style with wok vegetables	125 g
Fruit salad	110 g

634 RUSSIAN 2 350 ₺

Traditional Russian blini with sour cream	110/50 g
Borsch - beetrot soup	280 g
Beef Stroganoff with pan-fried potatoes	400 g
Tartlets with blueberry	1 pc
Tartlets with berries	1 pc

635 GALLERY 2 350 ₺

Greek salad	190/10 g
Chicken soup	250 g
Penne with tomato and basil sauce	340 g
Apple strudel	125 g

636 FISH 2 350 ₺

Roll with eel & cucumber	134 g
Fish soup	350 g
Crab patties	240 g
Assortment home made cookies	3 pcs

637 MEAT 2 350 ₺

Spicy beef salad and radish	100/30 g
Mushroom cream soup with veal tongue	250 g
Chicken patties with mashed potatoes	335 g
Mini cheesecake	70 g

VEGETARIAN

COLD STARTERS

53	Bruschetta with vegetables and goat cheese	220 g	450 ₺
2588	Hummus with vegetables	240 g	650 ₺
544	Salad with bean sprouts	250 g	750 ₺
8471	Salad with lettuce, kale, avocado and vegetable sauce	190 g	890 ₺
7801	Green salad	230 g	850 ₺
751	Plain salad with tomato, cucumber & avocado	410 g	880 ₺
7419	Tomato salad with basil and red onion	240 g	790 ₺
7433	Vinaigrette - beetroot salad	200 g	650 ₺
54	Pasta salad with mini carrots and beetroot sauce	180 g	650 ₺

JAPAN

8404	Roll with avocado	140/20 g	590 ₺
8406	Roll with cucumber	140/20 g	590 ₺

SOUPS

2740	Home-made mushroom soup with spinach	350 g	690 ₺
8478	Pumpkin cream soup with almond milk and chervil	350 g	690 ₺

HOT DISHES

8497	Dumplings with baked vegetables and tomato sauce	270 g	850 ₺
328	Pak-choi with rice popcorn and chicory sauce	140 g	790 ₺
7504	Fried rice japanese style with wok vegetables	250 g	910 ₺
2742	Buckwheat noodles with vegetables in spicy sauce	180 g	710 ₺
2743	Curry vegetables with rice	270 g	750 ₺

SIDE DISHES

7809	Vegetables in wok	215 g	560 ₺
7804	Grilled vegetables	320 g	690 ₺
7807	Spinach with pine nuts and raisin	100 g	590 ₺
7808	Steamed green asparagus	100 g	810 ₺
7806	Pan-fried potatoes with mushrooms	260 g	570 ₺
7803	Buckwheat with mushrooms and onion	200 g	530 ₺
7910	Grilled tomato	150 g	350 ₺
7805	Pan-fried oyster mushrooms	100 g	490 ₺
7811	Young potato	255 g	430 ₺

DESSERT

1235	Blackberry mousse with pear terrine	200 g	690 ₺
358	Coconut pannacotta with chia seeds	130 g	550 ₺
361	Pineapple cake with apricot jam	120 g	510 ₺

GEORGIAN SPECIAL OFFER

KHACHAPURI - GEORGIAN CHEESE PIE

146	Penovani — puffy cheese pie	100 g	450 ₺
147	Adzharian — Batumi-style filled with cheese and raw egg. small	180 g	650 ₺
313	Adzharian — Batumi-style filled with cheese and raw egg. large	370 g	750 ₺
318	Imeretian — classical filled with cheese. Small	150 g	550 ₺
321	Imeretian — classical filled with cheese. large	330 g	650 ₺
322	Mingrelian — similar to Imeretian with additional cheese on top. small	200 g	650 ₺
327	Mingrelian — similar to Imeretian with additional cheese on top. large	400 g	850 ₺
356	Khachapuri with cheese & herbs	310 g	650 ₺
369	Kubdari — khachapuri with meat	330 g	690 ₺
541	Khachapuri with spinach and coriander	260 g	750 ₺
1143	Lobiani Rachuli with ham	330 g	590 ₺
1917	Khachapuri skewer	220 g	490 ₺
803	Lavash - georgian bread	120 g	150 ₺

COLD STARTERS

806	Georgian cheeses: Imeruli , Sulguni, Guda + herbs	160 g	850 ₺
1728	Green salad with plums and nuts with chicken breast	280 g	850 ₺
812	Ajapsandali — cold vegetable ratatouille made from grilled vegetables	200 g	690 ₺
843	Chicken satsivi	270/60 g	790 ₺
1809	Green salad with chicken liver and fig dressing	240 g	750 ₺
847	Spinach pkhali	120 g	650 ₺
1918	Beetroot pkhali	120 g	630 ₺
1918	Eggplant pkhali	120 g	690 ₺
877	Cold lobio — spicy kidney bean stew with coriander	200 g	630 ₺
922	Eggplant and walnut rolls	160 g	830 ₺

HOT STARTERS

924	Lobio — warm red bean stew with garlic and herbs	300 g	630 ₺
925	Vegetable sarma — pepper, cabbage and grape leaves stuffed with rice and herbs	400 g	590 ₺

HOT DISHES

1923	Dolma — lamb-stuffed vine leaves with matsoni yoghurt	220 g	1 050 ₺
926	Chakhokhbili — chicken casserole	250 g	830 ₺
1811	Batumi-style beef baked with Georgian condari spice	280 g	1 250 ₺

SHASHLIK

968	Grilled vegetables: aubergine, zucchini, pepper, tomato	150 g	690 ₺
970	Chicken shashlik	180 g	750 ₺
973	Pork	180 g	790 ₺
976	Lamb meat	180 g	990 ₺
975	Veal	180 g	1 030 ₺
142	Chicken lyulya	150 g	650 ₺
974	Lamb lyulya	120 g	950 ₺

SAUCES

978	Satsebeli — adzhika with tomatoe and herbs	30 g	170 ₺
979	Tkemali — tart plum sauce	30 g	170 ₺
980	Mint matsoni — yougurt with mint	30 g	170 ₺
981	Pomegranate gravy	30 g	170 ₺
982	Bazhe — walnut sauce	30 g	170 ₺

CHILDREN'S MENU

STARTERS

7405	Crab, tomato and iceberg lettuce salad	310 g	1 850 ₺
7432	Olivier – Classic Russian salad with smoked chicken	190 g	650 ₺
9273	Pair of mini tuna sandwiches	100 g	290 ₺

SOUPS

7606	Chicken broth with home-made noodles	360 g	530 ₺
------	--------------------------------------	-------	-------

HOT DISHES

8600	Chicken nuggets with tomato salsa and cheese sauce	250 g	730 ₺
1329	Shrimps brochette	185 g	930 ₺
8598	Chicken brochette	195 g	490 ₺
7507	Chicken patties	205 g	750 ₺
8597	Veal patties	200 g	790 ₺
660	Rabbit patties with cauliflower	410 g	1 030 ₺
566	Salmon in creamy sauce with mushrooms	215 g	1 450 ₺
642	Beef Stroganoff	200 g	1 350 ₺
840	Pelmeni – Russian ravioli with chopped veal	325 g	970 ₺

SIDE DISHES

7815	Spaghetti with olive oil	260 g	360 ₺
7803	Buckwheat with mushrooms and onion	200 g	530 ₺
7802	Mashed potatoes	250 g	400 ₺
567	French fries	150 g	310 ₺
7806	Pan-fried potatoes with mushrooms	260 g	570 ₺

DRINKS

NON ALCOHOLIC DRINKS

Water

8999	Evian (plastic)	330ml	190 ₺
8973	Evian (plastic)	500ml	210 ₺
8974	Evian (plastic)	1,5 lt.	390 ₺
9047	Volvic (plastic)	500ml	190 ₺
9037	Volvic (plastic)	1,5 lt.	430 ₺

SOFT DRINKS

9048	Coca cola	330 ml	190 ₺
9049	Coca cola zero	330 ml	190 ₺
217	Coca cola 250 ml glass	250 ml	190 ₺
219	Coca cola zero 250 ml glass	250 ml	190 ₺
8901	Fruit drink	200 ml	290 ₺
8957	Raspberry lemonade	1 L	1 150 ₺
150	Citrus lemonade with passion fruit	1 L	950 ₺
8555	Homemade classic lemonade	1 л	950 ₺
8556	Giger lemonade	1 л	950 ₺
8557	Berry lemonade	1 л	1 050 ₺
8940	Melon smoothie with strawberries	1 L	1 550 ₺
8952	Banana smoothie with orange	1 L	950 ₺
8558	Banana smoothie with strawberry	1 L	1 150 ₺
8953	Pineapple smoothie with berries	1 L	1 250 ₺

FRESHLY SQUEEZED JUICES

8912	Orange	200ml	350 ₺
8914	Grapefruit	200ml	350 ₺
8928	Cucumber	200ml	350 ₺
8915	Tangerine	200ml	350 ₺
8920	Apple	200ml	290 ₺

8916	Carrot	200ml	250 ₺
8919	Celery	200ml	250 ₺
8911	Pineapple	200ml	810 ₺
8913	Grape	200ml	530 ₺
8917	Kiwi	200ml	550 ₺
8923	Tomato	200ml	650 ₺
8929	Pomegranate	200ml	830 ₺
8922	Mango	200ml	1 550 ₺
8918	Strawberry	200ml	950 ₺
8927	Melon	200ml	550 ₺
8921	Lemon	200ml	350 ₺

HOT DRINKS

9097	Fresh brewed coffee	1 L	1 150 ₺
9014	Black tea	1 L	650 ₺
9017	Green tea	1 L	650 ₺
610	Boiling water	1 L	150 ₺

MAGAZINES AND NEWSPAPERS

IN RUSSIAN NEWSPAPERS

683	Vedomosti	250 ₺
683	RBC	250 ₺
683	Kommersant	250 ₺
683	Sport Express	250 ₺

MAGAZINES

689	Forbes	1 000 ₺
689	Russian Newsweek	650 ₺
689	GQ	650 ₺
689	Esquire	650 ₺
689	Maxim	650 ₺
689	Vogue	650 ₺
689	Elle	650 ₺
689	Cosmopolitan	650 ₺

IN ENGLISH NEWSPAPERS

688	Financial Times	950 ₺
688	Herald Tribune	950 ₺
688	Wall Street Journal	950 ₺

FLOWERS*

700	Nº1 Diameter 5cm Height 7cm	2 550 ₺
706	Nº2 Diameter 15cm Height 10cm	3 150 ₺
707	Nº3 Diameter 20cm Height 10cm	4 150 ₺
755	Nº4 Diameter 25cm Height 10cm	4 550 ₺
775	Nº5 Size 5*10cm Height 5cm	2 750 ₺
776	Nº6 Size 10*20cm Height 10cm	3 850 ₺
777	Nº7 Size 10*30cm Height 10cm	4 750 ₺
778	Nº8 Exotic flowers Size 10*30cm Height 25cm	6 250 ₺

DELIVERY SERVICE

612	Delievery to a Moscow Hotel	1 000 ₺
613	Delievery to Vnukovo	3 300 ₺
614	Delievery to Domodedovo	3 500 ₺
616	Delievery to Sheremetevo	3 500 ₺
618	Delievery to Ostafyevo	3 500 ₺

ADDITIONAL SERVICE

548	Ice cubes (for 1 kg)	150 ₺
619	Dry ice (for 1 kg)	390 ₺
622	Thermobag for dry ice or ice cubes (rent)	1 390 ₺
629	Thermos for hot drinks (rent)	1 490 ₺
631	Oshibory	190 ₺
630	Slippers	730 ₺
554	Menu development and printing	190 ₺
561	Plastic dishes and cutlery	***
568	Paper dishes	***
580	Kitchen paper towels	***
547	Wet cleansing napkins	***
592	Garbage bags	***
594	Alluminium foil	***
547	DVD	***

* All mentioned prices are indicative as they may vary according to flower arrangement size and assortment