

HERALD

MONDAY - SUNDAY FROM 12:00 TILL THE LAST GUEST

HOUSE HISTORY. ADDRESS

Sadovaya st., 12

The building in which the catering with royal name is located, is historical. The elegant house with four gigantic colonnades, which is situated on Sadovaya street at number 12, was popular in the old days among the creative intelligentsia. The legendary building was built in 1750-ies according to the project of famous

architect A.F. Kokorinov. In 1809 the architect S.P. Bernikov made an original draft and essentially rebuilt this house. The facade was decorated with a portico of ionic columns and has gained its fame for this. There was the theatre in the house - the theatre of miniatures «Pavilion de Paris». Evening parties of high society continued with the ballet,

and artists of various genres entertained guests views. Poems flowed into the hall from the scene, poems of poets who were beginners then and immortal now. Brusov, Beliy, Verlaine headed the inflorescence talents. Even Vertinsky debuted in «Pavilon de Paris».

CAVIAR

<div><div></div><div>10 g</div></div> <div>CAVIAR</div> <div>PIKE</div> <div><div>80</div></div>	<div><div></div><div>10 g</div></div> <div>CAVIAR</div> <div>ATLANTIC SALMON</div> <div><div>250</div></div>	<div><div></div><div>10 g</div></div> <div>CAVIAR</div> <div>STURGEON</div> <div><div>1500</div></div>	<div><div></div><div>10 g</div></div> <div>CAVIAR</div> <div>STARRED STURGEON</div> <div><div>2600</div></div>	<div><div></div><div>10 g</div></div> <div>CAVIAR</div> <div>BELUGA</div> <div><div>4700</div></div>
--	--	--	--	--

Served with fritters,
rye toasts and sour cream

Beluga caviar	10 g
Sturgeon caviar	10 g
Starred sturgeon caviar	10 g

CAVIAR TASTING

6900

for one person

Drinks of your choice

Vodka	50 ml
Champagne	125 ml
Still water.	250 ml
Cranberry drink.	150 ml

INSTRUCTIONS FOR CONNECTING TO WI-FI

At primary registration enter the phone number on a starting page in the international format into the Wi-fi networks + country code – city code – phone number. For Russia it must look as follows: +7-xxx-xxx-xx-xx, for the USA +1-xxx-xxx-xx-xx, for Germany +49-xxx-xxx-xx-xx.
After you have entered the phone number, press the Receive a Code button. In reply you will get the authorization code by SMS. Enter this code into the input line.
After that open the browser and go to any page, during the transition advertisement will be shown.

On the page of advertizing there is a Be Connected to the Internet button, press this button to start using Wi-fi. The page of advertizing is shown every two hours.
If the guest has already been connected to the Wi-fi network before, then it isn't necessary to enter a phone number and a code, just open the browser, watch advertisement and press «To be connected to the Internet».
WhatsApp, Viber services, etc. may not work until you open the browser and watch advertisement.

• SPECIALITIES OF THE HOUSE •

❶ Russian beetroot salad
Vinegret with Baltic sprat

490

Julienne with crab

990

Smoked sterlet's back with light
mashed potatoes and Rassol sauce

3490

• BREAKFAST •
for
LADIES AND GENTLEMEN
— • 290 • —
AT ANY TIME

PORRIDGES

BUCKWHEAT

OAT

SEMOLINA

RICE

MILLET WITH PUMPKIN

— • 350 • —

❶ **FRIED
EGGS**

— • 290 • —

**MILK
SAUSAGES**

— • 390 • —

The restaurant of Russian cuisine «Tsar» invites you for the breakfast — nourishing, tasty and at any time. Millet porridge with pumpkin, chicken liver pate with toast, crepes with cottage cheese and strawberry jam, cheese pancakes with condensed milk, cherry dumplings, homemade cookies and pastries with various fillings — bon appetit!

OMELETTESWITH HAM, CHEESE
AND TOMATOES

— • 490 • —

WITH AVOCADO AND TOMATOES

— • 490 • —

OMELETTE WITH SOFT-SALTED
SALMON AND CREAM CHEESE

— • 590 • —

**CREPES
AND CHEESE
PANCAKES**WITH COTTAGE CHEESE
AND STRAWBERRY JAM

— • 450 • —

WITH MEAT AND SOUR CREAM

— • 490 • —

CHEESE PANCAKES
WITH SOUR CREAM

— • 460 • —

❶ Lactose free dish.

This brochure is an advertising material. The price list with output weight and energy value is on the consumer information board. Available upon the first request.
10% service charge of the total bill amount is included for the groups of 6 persons or more. Please tell your waiter if you have any food allergy.

COLD

3

starters

- Chicken liver pate with toasts

390
- Frozen salty lard with the garlic

450
- Spread of roasted eggplant with wheat toasts

490
- Smoked whitefish

520
- Chicken roll with prunes.

540
- Cod under marinade

550
- Double herring with young potatoes.

560
- Homemade baked ham with fresh vegetables

590
- Jellied meat with horseradish and mustard

650
- Assorted fresh vegetables.

650
- Veal tongue with horseradish

650
- Salted Atlantic salmon

690
- Beef tartar with toasts of Borodinsky bread and white milk mushrooms

690
- Salmon tartar with avocado mousse

750
- Marinated salmon with avocado mousse and rye croutons
- Cheese plate

1300
- Meat plate

1650
- Veal tongue, baked ham and chicken roll with prunes
- Fish plate

1750
- Soft-salted Atlantic salmon, cold smoked halibut and cold smoked whitefish

Frozen salty lard with the garlic
— ° 450 ° —

Meat plate
— ° 1650 ° —

Jellied meat with horseradish and mustard
— ° 650 ° —

PICKLES

- Soft-salted cucumbers

390
- Pickled cucumbers from oak barrels

390
- Marinated cucumbers

390
- Sauerkraut with cranberries

390
- Gurian Cabbage

390
- Soft-salted tomatoes

390
- Pickled porcini mushrooms

550
- Saffron milk cap mushrooms

560
- White mushrooms with sour cream

590

Assorted pickles: Salted cucumbers, pickled cucumbers from oak barrels, sauerkraut with cranberries, Gurian cabbage

1300

SALADS

traditional

- 🥬🥒 Beetroot salad 270
Beets, Dijon mustard, olive oil
- 🥬🥒 Fresh vegetables. 320
Fresh cucumber, tomatoes, radishes, herbs, fragrant oil
- 🥬🥚 Spring with poached egg 360
Romain Lettuce, cucumber, radishes, green onions, egg, sour cream
- With burbot liver and sweet onion 390
- Of potatoes with smoked salmon,
red caviar and sour cream 460

- Dressed herring. 490
Roasted beets, potatoes, carrots, egg, mayonnaise,
lettuce salad, red caviar
- Warm salad with veal 690
Boiled potatoes, eggplant, cherry tomatoes, slices of veal,
coriander, mustard, mayonnaise
- With crab and poached egg 690
Fresh tomatoes, cucumbers, radishes, dill, sour cream,
poached egg, crab fillet

Salad of potatoes with smoked salmon, red caviar and sour cream
— ° 460 ° —

Dressed herring
— ° 490 ° —

VINEGRET

- 🥬🥒 With tomatoes and red onion 340
- 🥬🥒 Classic 350
- With Atlantic herring. 450
- With Baltic sprat 490

Vinegret with tomatoes and red onion
— ° 340 ° —

RUSSIAN SALAD

- 🥒 With pickled porcini mushrooms 420
- 🥒 With veal 490
- 🥒 With crayfish tail. 690
- 🥒 With smoked sterlet 750

Russian salad with crayfish tail
— ° 690 ° —

SALADS

overseas

5

Greek salad 430
*Fresh tomatoes, sweet pepper, cucumber, feta cheese,
red onion, oregano, mustard and olive oil*

Salad of asparagus with smoked cheese. 560
*Boiled asparagus, fresh cucumbers, Frise leaves, capers,
smoked cheese, lemon juice and olive oil*

Caesar salad with chicken 590
*Romaine lettuce, cherry tomatoes, croutons of white bread,
Caesar dressing and grilled chicken breast*

Warm roast beef with cheese and Southern tomatoes. 650
Beef, tomatoes, mozzarella, pesto, herbs

Caesar salad with prawns 660
*Romaine lettuce, cherry tomatoes, croutons of white bread,
Caesar sauce and grilled tiger prawns*

① Arugula salad with prawns 670
*Arugula, cherry tomatoes, avocado, grilled tiger prawns,
olive oil and balsamic vinegar*

① Crab salad with grilled marrow,
arugula and pickled tomatoes 750

Salad of asparagus with smoked cheese
— ° 560 ° —

Crab salad with grilled marrow, arugula and pickled tomatoes
— ° 750 ° —

HISTORY OF VINEGRET

Emperor and Autocrat of All Russia Alexander I loved Russian cuisine so dearly that he didn't go overseas without his own chef suite. Once, during a business trip to France, the famous French chef Antoine Careme gave a glance at the kitchen where Russian chefs worked. Watching the work of foreign chefs, Antoine got interested in cooking the unfamiliar salad: of boiled beetroots, potatoes, onions, carrots, pickles and sauerkraut. Seeing the finished dish sprinkled with vinegar, Careme, pointed at it and asked: «Vinaigre»? («vinegar» in French). Russian chefs did not understand French at all but nodded in accordance, muttering «oui,

oui, vinegret.» So this dish appeared on the royal menu. Going beyond the royal court, it has become a familiar snack of Russians in a short time.

① Lactose free dish.

This brochure is an advertising material. The price list with output weight and energy value is on the consumer information board. Available upon the first request.
10% service charge of the total bill amount is included for the groups of 6 persons or more. Please tell your waiter if you have any food allergy.

- Mushrooms in sour cream 420
- Potato pancakes with bacon 450
- Stuffed meat with mushroom sauce 650
- Marrow pancakes with soft-salted Atlantic salmon 690
- Julienne with crab 990
- Crepes with red caviar 990
- Royal crepes 4500

Black caviar, pancakes and sour cream

Potato pancakes with bacon
— ° 450 ° —

PATTIES

- | | |
|---------------------------------------|-------------------------------------|
| With potatoes 90 | With porcini mushrooms. 110 |
| With egg and green onion 90 | With meat 120 |
| With cabbage. 90 | Pie with fish 120 |

Stuffed meat with mushroom sauce
— ° 650 ° —

Marrow pancakes with soft-salted Atlantic salmon
— ° 690 ° —

FAMOUS GUESTS

of «Tsar» restaurant

Unique Russian imperial cuisine restaurant «Tsar» has gained great recognition not only from the citizens of St. Petersburg, but also from the guests of the city. «Tsar» has long been a favorite place for the stars of the Western film industry, show business and sports. Antonio Banderas, Daniel Radcliffe, the former German Chancellor Gerhard Schroeder and his family, Monica Bellucci, Leonardo DiCaprio and other celebrity guests who come to our city, make sure to visit the “Tsar” restaurant. It is only here, in the heart of St. Petersburg, we offer delights and traditions of the Tsarist Russian cuisine.

With the king crab and three kinds of fish
— ° 990 ° —

PELMENI

- With guinea fowl and porcini mushrooms in a broth 650
- With duck 690
- With deer meat 690
- With lamb and onions 690
- Siberian 750
- With the king crab and three kinds of fish 990

DUMPLINGS

- | | | |
|---------------|-------------|---------------|
| With cherries | With cheese | With potatoes |
| — ° 490 ° — | — ° 490 ° — | — ° 490 ° — |

. SOUPS .

7

Pickle Leningrad soup.390
❶ Chicken broth with noodles and giblets.410
❶ Pea soup with smoked bacon and croutons420
Fresh sorrel soup with chicken and egg450
Peasant-style soup subsistence sauerkraut with mushrooms.470
Bisque490
❶ Royal fish soup.520
Porcini mushroom soup540
Crab soup with sorrel and spinach.550
Borsch with veal and garlic fritters.560
Meat solyanka590

Porcini mushroom soup
— ° 540 ° —

Pickle Leningrad soup
— ° 390 ° —

Borsch with veal and garlic fritters
— ° 560 ° —

HISTORY OF ANTHEM

In 1833, Knyaz Alexei Fedorovich Lvov accompanied Nikolay I during his visit to Austria and Prussia, where the emperor was everywhere greeted with the sounds of English march. The tsar listened to this melody of monarchical solidarity without enthusiasm. On his return he commissioned to Lvov as the closest musician to compose a new national anthem. Lvov composed the music, and Vasily Zhukovsky (not without the help of Alexander Pushkin) wrote the lyrics. Once during a gala dinner with the tsar's family, Knyaz Lvov decided to surprise the emperor. Suddenly, at exactly 9 p.m.

musicians interrupted their music with loud march. Alexandra Fyodorovna looked at spouse in horror, children fidgeted in their seats. Knyaz Lvov expected a storm. However, the Emperor did not bother: he slowly stood up, carefully listening to the sounds of the anthem, and then he nodded and applauded. Since then, the anthem has been officially recognised. Nikolay I liked it so much that it began to be played everywhere. We honor tradition - that is why every day at 9 p.m. at the restaurant «Tsar» in expectation of the imperial visit, you can listen to the legendary musical historicism.

❶ Lactose free dish.

This brochure is an advertising material. The price list with output weight and energy value is on the consumer information board. Available upon the first request. 10% service charge of the total bill amount is included for the groups of 6 persons or more. Please tell your waiter if you have any food allergy.

MEAT DISHES

hot

Liver Stroganoff with mashed potatoes.	1320
① Baked chicken	1350
① Veal liver with mashed potatoes	1390
Beef Stroganoff with fried potatoes.	1550
① Duck breast with stewed sauerkraut and wild berry sauce	1650
① Venison with cranberry sauce and roasted young potatoes	1690

Duck breast with stewed sauerkraut and wild berry sauce
— ° 1650 ° —

Baked chicken
— ° 1350 ° —

Veal liver with mashed potatoes
— ° 1390 ° —

HISTORY OF BEEF STROGANOFF

This dish can be found under the name «meat Stroganoff» or «Beef a la Stroganoff». It is a popular meat dish served both in cafeterias and restaurants. It became the part of world restaurants' menus

after World War II as a “Russian cuisine dish”, though it's not really such. Beef Stroganoff is not a national or folk dish: it was invented. Dish received its name in honor of Count A.G. Stroganov (1795-1891). He was a very rich man, and according to the custom of the nobles he held in Odessa so-called open table. This meant that anyone well-dressed and well-educated could go for the lunch directly «from the street». Specially for such “open tables” one of the count's cooks invented this peculiar Franco-Russian dish. Such dish with good taste qualities could be easily divided into portions and met the required standards. Odessans made it an all-Russian dish, named it and included into the cookery books.

Firstly, the meat is slightly tenderized as a whole piece, then cut cross-grain into rectangular pieces 5-6 cm long and 1 cm wide and, finally, sliced into even smaller pieces of 1 cm. Then, the meat pieces are floured and roasted over high heat with onion rings bedded on the pan. When the meat becomes shiny, it is placed into a stewpan, added with sour cream and tomato sauce, stewed for 30 minutes. It is served with deep fried potatoes.

FISH DISHES

hot 9

Carp fried with sour cream	990	Fillet of rainbow trout with young boiled potatoes and creamy sauce	1450
Grilled halibut with mashed potatoes and basil	1290	Smoked Sterlet's back with light mashed potatoes and Rassol sauce	3490
Polish-style pike perch fillet with mashed potatoes	1150	Crab phalanges in the shell with a salad of fresh vegetables	3500
Steamed salmon with light Italian mashed potatoes and spinach sauce	1350		

Crab phalanges in the shell with a salad of fresh vegetables
— ° 3500 ° —

Grilled halibut with mashed potatoes and basil
— ° 1290 ° —

Steamed salmon with light Italian mashed potatoes and spinach sauce
— ° 1350 ° —

SIDE DISHES

🍃🥛 Basmati rice	190
🍃🥛 French fries	200
Mashed potatoes	200
🍃🥛 Young potatoes baked in herbs	200
🍃🥛 Fried potatoes	220

🥛 Buckwheat with fried porcini mushrooms	390
🥛 Stewed sauerkraut with smoked bacon	390
🍃🥛 Steamed vegetables	420
🍃🥛 Grilled vegetables	450
🍃🥛 Potatoes fried with porcini mushrooms	450

CUTLETS

Chicken chops with mashed potatoes and pickled cucumber.	690	Pike perch and crab with basmati rice	1190
Pike cutlets with celery mashed potatoes	790	Pozharskaya with fried potatoes and mushroom sauce	1290
Chicken Kiev with fried potatoes and mushroom sauce.	1190	Goose with stewed sauerkraut and cranberry sauce.	1350
		Moose, stuffed with sauerkraut and wild berry sauce	1390

Pike cutlets with celery mashed potatoes
— ° 790 ° —

WHY CHICKEN KIEV
IS CALLED KIEV?

This delicious cutlet has such a bundle of original stories that any historian would envy it! For example, French gentlemen passionately argue that the recipe of this cutlet was taken from their homeland to Russia during the reign of Elizaveta, and so it took root on Russian soil. At the end of the war with Napoleon, all the French became undesirable, so it was decided to rename the cutlets into «Michael» in honor of the rich restaurant near the Mikhailovsky Palace,

where they were served. After the revolution these cutlets were forgotten, and remembered only when Ukraine revived the cooking tradition — that was the time when the name «Chicken Kiev» was given. Americans have their own opinion on the dish origin: they claim to be the authors of the recipe, and call it «Kiev» because it is a favorite dish of Ukraine immigrants. No one knows for sure where the truth is but one can only enjoy this tasty dish!

CHARCOAL
dishes

🍷 Dorado	1090
🍷 Salmon	1150
🍷 King prawns	1350
🍷 Ladoga whitefish	1390
🍷 Rack of lamb.	1550
🍷 Ribeye steak	2190

Ladoga whitefish
— ° 1390 ° —

SHISH-KEBABS

With fresh vegetables with herbs,
baked potatoes and tomato sauce

🍷 Chicken	850
🍷 Pork	950
🍷 Veal on the bone.	1490
🍷 Lamb chops	1750

Veal on the bone
— ° 1490 ° —

DESSERT

11

SORBET

🍷 Lingonberry	190
🍷 Lemon-Lime with mint.	190
🍷 Raspberry	190
🍷 Sandthorn	190
🍷 Black currant	190

ICE CREAM

Vanilla	190
Rum with raisins	190
Creme brulee	190
Mint	190
Praline	190
Flax with cornflower honey	190
Sandthorn with arrowwood berries	190

FRUIT
VASE
1850

ASSORTED
WILD
BERRIES
1190

Strawberry	650
Blackberry	690
Red currant.	690
Raspberry.	690
Bilberry.	690

JAM

Strawberry	90
Raspberry.	90
Lingonberry	90
Cherry	90
Bilberry.	90

BEVERAGES

🍷 Kvass	180
🍷 Lingonberry kvass	180
🍷 Sandthorn drink	180
🍷 Cranberry drink	180
🍷 Black currant drink	210
🍷 Raspberry drink	230

BANQUET
OFFER
and dishes for ordering

Canapes in assortment.	200
Stuffed perch	6000
❶ Stuffed duck	6000
Coulibiac	6000
❶ Stuffed goose.	8000

❶ Baked salmon	12000
Stuffed sterlet	14000
❶ Leg of lamb with vegetables	15000
❶ Stuffed porkling	15000
Cake (for 1 kg)	3000

That's not for nothing that people say: «Russian feast - for the whole world!» Splendour could hardly compare with the imperial parties. Visitors, especially from overseas, were impressed with the sight of whole-fried deer carcass on large trays, the two-meter sturgeon or a couple of hundred quails, or simply sugar loaf weighing several pounds. Dishes were exhibited in a huge hall in several rows,

and the servant would announce loudly: «Your Majesty! Dinner is served!» The Emperor traditionally sat on an elevated site, brothers or Metropolitan were sat next to him, then the nobles, the officials, the valiant warriors and other courtiers. These luxurious banquets were not uncommon, but each time they were venerated as event and a real nosh-up.

640-33-73
GDS
GINZA DELIVERY SERVICE

Tsar...

DELIVERY

+7 (812) 945-59-25

❶ Lactose free dish.
This brochure is an advertising material. The price list with output weight and energy value is on the consumer information board. Available upon the first request.
10% service charge of the total bill amount is included for the groups of 6 persons or more. Please tell your waiter if you have any food allergy.