
Le musée de l’Ermitage à Saint-Pétersbourg est connu au monde entier
et de vrais gourmands se souviennent avec affection du restaurant Ermitage à Moscou.

C’est là qu’à la fin du XIX siècle le chef français Lucien Olivier inventa sa célèbre
salade russe. Le restaurant Ermitage de Montréal garde deux traditions:

l’atmosphère de beauté du musée saint-pétersbourgeois
et le raffinement de la cuisine du restaurant français de Moscou.

The Hermitage Museum in Saint-Petersburg is world famous.
Real gourmets also remember the Hermitage (Ermitage) restaurant in Moscow.

It is there, at the end of the XIX century, that French chef Lucien Olivier
invented his renowned Russian salad.

Ermitage restaurant in Montreal keeps both traditions:
the artistic atmosphere of the Saint-Petersburg Museum

and the refined cuisine of Moscow famous French restaurant.

Всему миру известен музей «Эрмитаж» в Санкт-Петербурге,
а истинные гурманы помнят о ресторане «Эрмитаж» в Москве,

где в конце XIX века известный французский повар
Люсьен Оливье создал свой знаменитый салат.

В монреальском ресторане «Эрмитаж» присутствуют обе традиции:
атмосфера прекрасного петербургского музея

и изысканность лучших блюд французского ресторана в Москве.

Table d’hôte du soir

35.00

Salade des Balkans
Balkan Salad

Балканский салат

ou/or

Salade Olivier à la mode de Moscou
Olivier salad Moscow style

Салат «Оливье» по-московски

ou/or

Saumon mariné à l’aneth et aux baies roses
Marinated salmon with dill and peppercorns

Лосось маринованный c укропом и розовым перцем

ou/or

Crème de champignons
Cream of mushroom soup

Суп-крем грибной

Filet de porc grillé, sauce canneberge
Grilled pork fillet, cranberry sauce

Вырезка свиная на гриле с клюквенным соусом

ou/or

Pelmeni de bœuf
Beef pelmeni

Пельмени говяжьи

ou/or

Filet de perchaude frit
Fried sea perch fillet

Филе морского ерша жареное

Dessert du jour
Dessert

Café, thé
coffee, tea / Кофе, чай

Menu dégustation

Assiette de poissons (saumon, esturgeon, anguille)
Fish platter (salmon, sturgeon, eel)

Рыбное ассорти (лосось, осетр, угорь)

Caviar de saumon avec blini

Salmon caviar with blini / Красная икра с блинами

Assiette Voyage en Russie

Trip to Russia platter / Ассорти «Путешествие в Россию»

Pelmeni de bœuf, vareniki aux champignons, pirojok à la viande, pirojok au choux
Beef pelmeni, mushroom vareniki, pirozhok with meat, pirozhok with cabbage
Пельмени говяжьи, вареники с грибами, пирожок с мясом, пирожок с капустой

Sorbet au citron arrosé de vodka

Lemon sorbet served with a splash of vodka
Щербет лимонный с водкой

Choisissez un plat principal de / Choose one main course from the following

Основное блюдо (на выбор):

Médaillons de wapiti, sauce Porto
Wapiti steak with Porto sauce

Медальоны из канадского оленя с cоусом порто

ou/or

Côtelettes d’agneau grillées, sauce cèpes au madère
Grilled lamb rib chops with porcini Madeira sauce

Отбивные ребрышки ягненка на гриле с соусом из белых грибов и мадеры

ou/or

Bœuf Stroganoff
Beef Stroganoff/ Бефстроганов

ou/or

Nouilles maison aux fruits de mer
Homemade egg noodles with seafood/ Дары моря с домашней лапшой

Dessert

Blintchiki au fromage
Blinchiki stuffed with cheese/ Блинчики с творогом

Café, thé

Coffee, tea / Кофе, чай

Pour deux personnes /for two 85.00

Entrées - Appetizers
SALADES ET HORS D’ŒUVRES FROIDS SALADS AND COLD HORS D’OEUVRE

Caviar d’esturgeon avec blini / Sturgeon Caviar with blini / Черная икра с блинами

Caviar de saumon avec blini / Salmon caviar with blini / Красная икра с блинами

Assiette de poisson (esturgeon, saumon, anguille) / Fish Platter (sturgeon, salmon, eel)	
Ассорти рыбное (лосось, осетр, угорь)

Avocat farci aux crevettes / Avocado stuffed with shrimp
Авокадо фаршированное креветками

Saumon mariné à l’aneth et aux baies roses / Marinated salmon with dill and pink peppercorns
Лосось маринованный с укропом и розовым перцем

Filet de hareng aux pommes de terre chaudes / Herring fillet with hot potatoes
Филе сельди с горячим картофелем

Salade aux champignons des bois marinés / Marinated wild mushrooms salad	
Салат из лесных маринованных грибов

Salade des Balkans / Balkan Salad								
Балканский салат 			

Salade Olivier à la mode de Moscou / Olivier salad Moscow style
Салат «Оливье» по-московски

Foie gras de canard / Duck foie gras
Фуагра утиное

Steak Tartare de filet mignon / Tenderloin Tatar steak
Бифштекс по-татарски

Assiette Nouvelle France (fromages et charcuterie du terroir, choix du chef)
New France Platter (local cheese and charcuterie, chef’s choice)
Ассорти «Новая Франция» (местные сыры и мясные деликатесы по выбору шеф-повара)

Assiette de roulades de viande Ermitage / Ermitage meat roulades platter 				
Ассорти из мясных рулетов «Эрмитаж»

prix de marché/
market price

HORS D’ŒUVRES CHAUDS ET SOUPES HOT HORS D’ŒUVRES AND SOUPS

Pirozhki (viande, chou ou pomme de terre) / Piroshki (meat, cabbage or potato)
Пирожки с мясом, капустой или картошкой

Julienne de cèpes / Boletus mushroom julienne / Жюльен грибной

Coquille aux fruits de mer / Seafood shell / Ракушка «Дары моря»

Soupe Ermitage / Ermitage soup / Суп «Эрмитаж»	

Solianka (soupe épaisse aux légumes et viandes) / Solianka (chunky vegetable and meat soup)	
Солянка сборная мясная

Borchtch / Borshcht / Борщ

Crème de champignons / Cream of mushroom soup / Суп-крем грибной

12.00

17.50

9.75

8.75

7.50

8.50

8.50

7.75

18.00

16.50

21.50

13.50

5.00

8.00

15.00

9.50

8.50

5.00

6.50

Plats principaux - Main courses
Filet mignon Rossini au foie gras et chanterelles
Rossini tenderloin steak with foie gras and chanterelles
Филе миньон «Россини» с фуагра и лисичками					
			

Bœuf Stroganoff / Beef Stroganoff
Бефстроганов	

Côtelettes d’agneau grillées, sauce cèpes au madère
 Grilled lamb rib chops with porcini Madeira sauce
Отбивные ребрышки ягненка на гриле с соусом из белых грибов и мадеры
 						
Filet de porc grillé, sauce canneberge
Grilled pork fillet, cranberry sauce
Вырезка свиная на гриле с клюквенным соусом

Magret de canard, sauce orange
Duck magret, orange sauce
Грудинка утиная с апельсиновым соусом

Foie de canard poêlé aux pommes et au porto
Seared duck liver with apples and porto
Печень утиная жареная с яблоками и порто

Suprême de poulet à la Kiev
Chicken Kiev
Котлета по-киевски		

Soupe à la mode montréalaise aux poissons et fruits de mer, style bouillabaisse
Montreal fish and seafood soup, bouillabaisse style
Уха с дарами моря по-монреальски в стиле буйябес

Chachlik aux crevettes tigrées / Tiger shrimp shashlik
Шашлык из тигровых креветок	

Saumon farci aux crevettes, sauce crème au citron
Salmon stuffed with shrimp, lemon cream sauce
Лосось фаршированный креветками с лимонно-сливочным соусом

Filet de perchaude frit
Fried sea perch fillet
Филе морского ерша жареное	

Nouilles maison aux fruits de mer
Homemade egg noodles with seafood
 Дары моря с домашней лапшой	

Vareniki aux champignons et légumes cuits en pot
Vareniki with mushrooms and vegetables baked in a pot
Вареники с грибами и овощным рагу запеченные в горшочке
	

GIBIER GAME ДИЧЬ

Médaillons de wapiti, sauce porto / Wapiti steak with porto sauce
Медальоны из канадского оленя с cоусом порто

Côtelette de sanglier, sauce cassis / Wild boar chop with black currant sauce
Отбивная из вепря на гриле с черносмординным соусом			

Cailles flambées, sauce aux griottes / Quails flambé, sour cherry sauce
Перепелки фламбе на гриле с вишневым соусом

21.50

19.00

18.75

20.50

37.50

27.50

30.75

17.50

19.75

20.50

18.50

19.75

17.50

35.00

39.50

18.75

Vodkas

Aperitifs
Cinzano			 5.50
Martini & Rossi		 5.75
Campari			 6.00
Kir			 7.50
Pineau des Charentes	 7.75
Bloody Mary		 8.50
Bloody Cesar		 8.50
Dry Martini		 8.00

Bieres
RUSSIA
Baltika					 9.50

ALLEMAGNE
Hacker- Pshorr Weisse			 9.75

CZECH
Samson					 9.00

ESPAGNE
Castillo de Liria Bobal & Tempranillo	 26.00
Mas la Plana			 120.00

CHILI
Gato Negro				 31.00

FRANCE
Château La Grande Chapelle Bordeaux	 39.00
Georges Duboeuf Beaujolais-Villages	 41.00
Guigal Côtes-du-Rhône			 55.00
Louis Jadot Brouilly			 59.00
Château Charmant			 97.00

CALIFORNIE
Woodbridge Merlot			 40.00

ITALIA
Badiola					 49.00
Casanova di Neri			 140.00

ESPAGNE
Vinasol					 29.00

CHILI
Chardonnay Carmen Reserva		 35.00

FRANCE
Fumées Blanches			 37.00
La Sablette Muscadet De Sèvre		 38.00
Château Suau				 39.00
Guigal Côtes-du-Rhône			 55.00
Meursault			 	 99.00

Vin Moelleux
Jolys cuvee Jean Jurancon	 60 ml 6.00
				 750 ml 83.00

ALLEMAGNE
Deinhard Riesling Dry			 36.00
Dr. Loosen				 35.00

ITALIE
Santa Margherita			 39.00

Belvedere • Grey Goose

ml 30	 60 100 200 300 400	 500 600 750
 6.00 11.00 14.00 27.00 42.00 56.00 70.00 84.00 115.00

Stolichnaya • Absolut • Moskovskaya • Smirnoff • Finlandia
Absolut Citron • Zubrowka Bison

ml 30	 60 100 200 300 400	 500 600 750 1140
 4.00 7.00 8.50 17.00 25.00 34.00 42.00 52.00 65.00 89.00

Vins rouges Vins blancs

Vins de table
Rouge ou Blanc		 7.00		 9.50		 15.00		 30.00
Rosé			 7.50		 10.50		 16.00		 33.00

Verre		 ¼ litre		 ½ litre		 1 litre

Codorniu Mousseux Brut, Espagne		 39.00
Hungaria					 39.00
Asti Spumante Martini&Rossi			 41.00
Moet& Chandon Champagne Brut Impérial	 150.00
Veuve Clicquot Vintage Réserve, Champagne	 160.00

Spiritueux
Dry Gin, Beefeater		 5.25
Rhum brun, Saint-James		 7.25
Whisky, Crown Royal		 5.75
Tequila, Sauza			 7.50

Scotch
Chivas Regal			 8.50
Johnnie Walker red		 6.00
Johnnie Walker black		 8.50
Johnnie Walker gold 18 ans 15.50

Digestifs
Porto				 7.50
Frangelico			 6.00
Bailey`s				 6.50
Grand Marnier			 8.50
Armagnac			 7.00
Crème de Cassis			 6.00
Calvados Boulard		 9.50
Brandy Saint-Rémy		 5.75

Cognacs
V.S. De La Grange		 8.25
V.S.O.P. Courvoisier	 16.50
V.S. Courvoisier		 12.00
V.S. Hennesy		 12.00

Vins Mousseux et Champagnes

Eau minérale
Mineral water		 5.00

Eau de source
Spring water		 4.00

Boissons gazeuses
Soft drinks		 2.75

Jus
Juices			 2.75

Thé froid		 3.00 	 carafe 11.00
Cold tea			 3.00 	 pitcher 11.00

Beverages

Café
Coffee			 2.00

Espresso
Espresso		 3.00

Thé
Tea			 2.00

Tisanes
Herb tea		 3.00

Boissons chaudes
Hot drinks

Soupe du jour
Soup of the day

Суп от шеф-повара

Choix de plats principaux
Please, choose from one of the main courses

Viande / Meat / Мясо
ou/or

Poisson / Fish / Рыба
ou/or

Poulet / Chiken /Курица

Salade du chef
Chef Salad

Салат от шеф-повара

Café / thé
Coffe / tea
Кофе / Чай

Menu du jour
Lunch menu

Pour plus de détails consultez le personnel S.V.P. Merci!

$15.00

Пожалуйста, уточните у персонала, какие именно блюда шеф-повар выбрал для Вас сегодня.

En supplément on vous propose un dessert du jour
Additional dessert / Десерт

$4.00

