

EXQUISITE CAVIAR SELECTION

ASTRAKHAN CASPIAN CAVIAR

Origin: Volga River

The cage fishery is located 50km south of Astrakhan. The brood stock of sturgeon and beluga is formed by domesticating wild fish caught in the Caspian Sea. Milking method is used to extract the eggs, an innovative way of producing caviar, in which the fish remains alive and can spawn an average of 6-8 times more.

beluga	30gr	258
	56.8gr	448

Caspian beluga

Fresh grain beluga caviar consisting of large dark grey and silver eggs up to 5mm in size, giving a unique delicate taste.

ossetra	30gr	128
	56.8gr	198

Russian Sturgeon (fresh water fish)

Fresh grain Russian sturgeon caviar consisting medium size with large grey, yellowish, brown and black eggs up to 4mm in size. The caviar has a rich taste.

RUSSIAN CAVIAR HOUSE CLASSIC

Origin: Suda River

Siberian sturgeon (fresh water fish)

The farm is the largest aquaculture enterprise in Russia engaged in sturgeon rearing. Located in the northwest Russia, in the region of Vologda. They have been breeding sturgeon species over 20 years. Milking method is used to extract the eggs, an innovative way of producing caviar, in which the fish remains alive and can spawn an average of 6-8 times more.

Midsized grain, color varies from black to grey.

Taste: pure with slight nutty flavor and insignificant spicy aftertaste, very delicate.

Appearance: semitransparent, glossy.

ossetra	28.6gr	98
	57gr	168


classic condiments & blinis included

recommended dishes to complement caviar

egg toast, red prawn tartare	22
cold cappellini	18
poached egg and cream	6
fresh seasonal oysters 3pcs / 6pcs / 12pcs	18 / 32 / 58

no discounts are applicable to the caviar selection