

DORUČAK

BREAKFAST

CENTRAL
restoran & bar

SENDVIČI

SANDWICHES

(SLUŽI SE DO 13:30)

ZIMSKI DORUČAK

WINTER BREAKFAST

(3 JAJETA, KOBASICA SA KAČKAVALJEM,
POHOVANI KAČKVALJ, MLADI KAJMAK)

(THREE EGGS, GRILLED SAUSAGE,
KAJMAK - TRADITIONAL BUTTERY MILK CREAM)

400 RSD

ŠUMADIJSKI DORUČAK

ŠUMADIJA BREAKFAST

(2 JAJETA, SLANINA, SITAN SIR, SOMUN)

400 RSD

CENTRAL DORUČAK

CENTRAL BREAKFAST

(2 JAJETA, VIRŠLA, POHOVANI KAČKVALJ)

(TWO EGGS, FRANKFURTER, FRIED CHEESE)

350 RSD

ĐUKIĆ DORUČAK

ĐUKIĆ BREAKFAST

(TOST HLEB, 3 JAJETA, KAČKAVALJ,
SLANINA)

(TOASTED BREAD, THREE EGGS, CHEESE, BACON)

350 RSD

SRPSKI DORUČAK

SERBIAN BREAKFAST

(UŠTIPCI OD TESTA, AJVAR, KAJMAK,
ČVARCI, NJEGUŠKI PRŠUT, ŠUNKA)

(TRADITIONAL FRIED DOUGH, AJVAR - TRADITIONAL RED
PEPPER AND EGGPLANT SPREAD, KAJMAK, PORK HAM)

350 RSD

TOPLI SENDVIČ

SA PRŽENICAMA

HOT SANDWICH WITH DEEP - FRIED BREAD

KAČKAVALJ, ŠUNKA
CHEESE, PROSCIUTTO

280 RSD

RETRO DORUČAK

RETRO BREAKFAST

(PALENTA, KISELO MLEKO, NJEGUŠKI
PRŠUT)

(CORN GRITS, PROSCIUTTO, SOUR MILK)

280 RSD

OMLET (3 JAJETA)

DODACI ZA OMLETE:

SELECTION OF OMELETTE:

(ŠUNKA, SLANINA, PEČURKE, MIKS POVRČA,
SIR, PRŠUTA, KAČKAVALJ, MASLAC)

(HAM BACON, MUSHROOMS, MIXED VEGETABLES, CHEESE,
PROSCIUTTO, HARD CHEESE, BUTTER)

40 RSD

DODATAK:

KOBASICA SA SIROM (KOM.)

SAUSAGE WITH CHEESE (PIECE)

200 RSD

VIRŠLA (KOM.)

SAUSAGE (PIECE)

100 RSD

SENDVIČ SA NJEGUŠKOM PRŠUTOM U CIABATTI

SANDWICH WITH PROSCIUTTO NJEGUSI
IN CIABATTA

(ČEBATA, NJEGUŠKI PRŠUT, RUKOLA, KAČKAVALJ,
DRESING)

(CIABATTA, PROSCIUTTO NJEGUSI, ROCKET SALAD, CHEESE, DRESSING)

400 RSD

CLUB SENDVIČ

CLUB SANDWICH

(TOST, PILETINA, SLANINA, ŠUNKA, KAČKAVALJ,
JAJE, PARADAJZ, ZELENA SALATA, POMFRIT)

(TOASTED BREAD, CHICKEN, BACON, HAM, CHEESE,
EGGS, TOMATO, LETTUCE, WEDGES)

400 RSD

MIX SENDVIČ

MIX SANDWICH

(BAGET, ČEDAR, ŠUNKA, KULEN, ČAJNA, RUKOLA,
ZELENA SALATA, ČERI)

(BAGUETTE, CHEDDAR, HAM, KULEN, SAUSAGE, ROCKET, LETTUCE)

400 RSD

DOMAĆINSKI SENDVIČ

TRADITIONAL SANDWICH

(RAŽANI HLEB, KREM SIR, PAŠTETA OD ČVARAKA,
NJEGUŠKI PRŠUT, JAJE, MIX ZELENIH SALATA)

(RYE BREAD, CREAM CHEESE, PATE, PROSCIUTTO, EGG, LETTUCE SALAD)

400 RSD

SENDVIČ SA KRAŠKIM VRATOM

SANDWICH WITH SMOKED
PORK NECH

(BAGET, KRAŠKI VRAT, PARADAJZ, RUKOLA, DRESING)

(BAGUETTE, SMOKED PORK NECK, TOMATO, ROCKET SALAD, DRESSING)

380 RSD

SENDVIČ SA ŠUNKOM U CIABATTI

SANDWICH WITH PROSCIUTTO
IN CIABATTA

(KAČKAVALJ, ŠUNKA, DRESING)

(CHEESE, PROSCIUTTO, DRESSING)

250 RSD

CEZAR SENDVIČ U TORTILJI

CAESAR SANDWICH IN TORTILLA

(TORTILJA, PILETINA, SLANINA, ICEBERG,
CEZAR DRESSING)

(TORTILLA, GRILLED CHICKEN FILLET, BACON, ICEBERG, SALAD, CASER DRESSING)

250 RSD

SENDVIČ SA GOVEĐOM PRŠUTOM U SOMUNU

SANDWICH WITH BEEF
PROSCIUTTO

(LEPINJA, GOVEĐA PRŠUTA, KAJMAK, PARADAJZ, ZELENA SALATA)

(BUN, BEEF PROSCIUTTO, KAJMAK, TOMATO, LETTUCE)

250 RSD

CENTRAL
restoran & bar

OBROK SALATE

SALAD MEALS

DETOX SALATA SA KOMADIĆIMA TUNE

DETOX SALAD WITH TUNA

550 RSD

(MIKS ZELENIH SALATA, ČERI, PAPRIKA, MASLINKE, KRASTAVAC, DRESING, MED, TUNJEVINA, JAJE)
(GREEN SALAD MIX, CHERRY TOMATOES, PEPPERS, OLIVES, CUCUMBER, DRESSING, CRISPY VEGETABLES)

BEEF SALATA

BEEF SALAD

490 RSD

(TORTILJA, MIX SALATA, BIFTEK, ŠEF DRESING, HRSKAVO POVRĆE)
(TORTILLA, GREEN SALAD MIX, BEEF STEAK, DRESSING, CRISPY VEGETABLES)

SALATA SA ČURETINOM

SALAD WITH TURKEY

490 RSD

(ČUREĆI FILE, BABY SPANAĆ, KRUŠKA, PEČENI ORAH, DRESING OD GORGONZOLE)
(TURKEY FILET, BABY SPINACH, PEARS, WALNUTS, GORGONZOLA DRESSING)

CENTRAL SALATA

CENTRAL SALAD

450 RSD

(TORTILJA, MIX SALATA, PRŠUTA, DIMLJENI KAČKAVALJ, PEČURKE, PASTA, PARADAJZ, MASLINE)
(TORTILLA, GREEN SALAD MIX, PROSCIUTTO, SMOKED CHEESE, MUSHROOMS, PASTA, TOMATO, OLIVES)

CEZAR SALATA

CESAR SALAD

430 RSD

(TORTILJA, MIX SALATA, PARADAJZ, PILETINA, PANČETA)
(TORTILLA, GREEN SALAD MIX, TOMATO, GRILLED CHICKEN FILLET, CRISPY PANCETTA)

SALATA SA POHOVANOM PILETINOM

SALAD WITH FRIED CHICKEN

430 RSD

(POHOVANA PILETINA, PARADAJZ, MIKS SALATA, PARMEZAN, SOS OD VIŠANJA)
(FRIED CHICKEN, TOMATO, GREEN SALAD, PARMESAN, CHERRY SAUCE)

SELEKCIJA BURGERA

BURGER SELECTION

CENTRAL BURGER 0.250

CENTRAL BURGER

420 RSD

(LEPINJA, BURGER, ČEDAR SIR, ICEBERG SALATA, KISELI KRASTAVAC, SLANINA, CRVENI LUK, POMFRIT)
(BUN, BURGER, CHEDDAR CHEESE, ICEBERG SALAD, PICKLES, BACON, RED ONION, FRIES)

BBQ BACON VELIKI BURGER 0.250

BBQ BURGER

390 RSD

(LEPINJA, BURGER, SLANINA, JAJE, BURGER SOS, ICEBERG, PARADAJZ, DRESING, POMFRIT)
(BUN, BURGER, BACON, EGG, BURGER DRESSING, ICEBERG SALAD, TOMATO, FRIES)

SPICY VELIKI BURGER 0.250

BIG SPICY BURGER

390 RSD

(LEPINJA, BURGER, SLANINA, KAČKAVALJ, CRVENI LUK, ICEBERG, POMFRIT)
(BUN, BURGER, BACON, CHEESE, RED ONION, ICEBERG SALAD, FRIES)

PIKANT VELIKI BURGER 0.250

PIQUANT BURGER

390 RSD

(LEPINJA, BURGER, ČILI, TUCANA PAPRIKA, LUK, POMFRIT)
(BUN BURGER, CHILLI PEPPER, CAYENNE PEPPER, ONION, FRIES)

DOMAĆI VELIKI BURGER 0.250

TRADITIONAL BIG BURGER

380 RSD

(LEPINJA, BURGER, KAJMAK SA ČVARCIMA, POMFRIT)
(BUN, BURGER, KAJMAK WITH CVARCI, FRIES)

KLASIK MINI BURGER 0.250

CLASSIC MINI BURGER

300 RSD

(LEPINJE, BURGER, DRESING, PARADAJZ, CRVENI LUK, POHOVANI KAČKAVALJ, POMFRIT)
(BUN, BURGER, DRESSING, TOMATO, RED ONION, FRIED CHEESE, FRIES)

PIZZA

CENTRAL
restoran & bar

PIZZA

Ø19

Ø32

Ø40

Ø50

MINI
PIZZA

FOR 1
PERSON

FOR 2
PERSONS

FOR 4
PERSONS

SPECIALE

(PELAT, SIR, PEČURKE, ŠUNKA, KULEN, PAPRIKA, PAVLAKA, PRŠUTA, JAJE, ORIGANO, MASLINE)
*(tomato pelato,cheese,mushrooms,ham,domestic spicy sausage,peppers,
sour cream,prosciutto,egg,oregano,olives)*

ĐUKIĆ

(PELAT, SIR, ŠUNKA, PANČETA, DIMLJENI VRAT, MLADI KAJMAK)
(tomato pelato,cheese, ham,pancetta, smoked pork neck,fresh kajmak)

DIAVOLA

(PELAT, SIR, LJUTI PRELIV, KULEN, DOMAĆA ROŠTILJ KOBASICA, FEFERONI)
(tomato pelato,cheese,spicy sauce,domestic spicy sausage, home made grilled sausage,hot peppers)

QUATTRO CARNI

(PELAT, SIR, ŠUNKA, SVINJSKA PEČENICA, KULEN, DIMLJENI VRAT)
(tomato pelato,cheese,ham, pork prosciutto, domestic spicy sausage,smoked pork neck)

QUATTRO STAGIONI

(PELAT, SIR, PEČURKE, ŠUNKA, SLANINA, PAPRIKA, ORIGANO, MASLINE)
(tomato pelato,cheese,mushrooms,ham,bacon, bell peppers,oregano,olives)

PROSCIUTTO

(PELAT, SIR, PEČURKE, PRŠUTA, PARADAJZ, ORIGANO, MASLINE)
(tomato pelato,cheese,mushrooms,prosciutto, tomato,oregano,olives,rocket)

CAPRICCIOSA

(PELAT, SIR, PEČURKE, ŠUNKA, ORIGANO, MASLINE)
(tomato pelat,cheese,mushrooms,ham,oregano,olives)

PEPERONCINI

(PELAT, SIR, KULEN, PEČURKE, LJUTA PAPRIKA, TABASKO SOS, ORIGANO, MASLINE)
(tomato pelato,cheese,domestic spicy sausage,mushrooms,hot peppers, tabasco sauce,oregano,olives)

BIANCA

(MASLINOVO ULJE, SIR, PANČETA, CRVENI LUK)
(olive oil,cheese,pancetta,red onion)

POLLO

(PELAT, SIR, GRILOVANI PILEĆI FILE, PANČETA, MASLINE)
(tomato pelato,cheese,grilled chicken fillet,pancetta,olives)

GRČKA PIZZA GREEK PIZZA

(PELAT, SIR, PAPRIKA, PARADAJZ, CRVENI LUK, MIX MASLINKI, FETA SIR, ORIGANO)
(tomato pelato,cheese,peppers,tomato,red onion, olive mix,feta cheese,oregano)

VEGETARIANA POSNA

(PELAT, PEČURKE, PARADAJZ, PAPRIKA, CRNI LUK, ORIGANO, MASLINE)
(tomato pelato,mushrooms,tomato,peppers,onion, oregano,olives)

"NOVVA" PIROŠKA "NOVVA" CALZONE

(PAVLAKA, SIR, PEČURKE, ŠUNKA, KEČAP, ORIGANO)
(sour cream,cheese,mushrooms,ham,tomato sauce,oregano)

QUATTRO FORMAGGI

(PELAT, GAUDA, EDAMER, DIMLJENI, KOSMAJAC, PEČURKE, ORIGANO, MASLINE)
(tomato pelato,gouda,edammer,smoked cheese, kosmajac,mushrooms,oregano,olives)

TONNO

(PELAT, SIR, CRNI LUK, PEČURKE, TUNJEVINA, ORIGANO, MASLINE)
(tomato pelato,cheese,onion,mushrooms, tuna,oregano,olives)

540_{RSD}

820_{RSD}

1100_{RSD}

540_{RSD}

820_{RSD}

1100_{RSD}

540_{RSD}

820_{RSD}

1100_{RSD}

540_{RSD}

820_{RSD}

1100_{RSD}

540_{RSD}

820_{RSD}

1100_{RSD}

540_{RSD}

820_{RSD}

1100_{RSD}

280_{RSD}

490_{RSD}

760_{RSD}

990_{RSD}

490_{RSD}

760_{RSD}

990_{RSD}

490_{RSD}

760_{RSD}

990_{RSD}

490_{RSD}

760_{RSD}

990_{RSD}

490_{RSD}

760_{RSD}

990_{RSD}

490_{RSD}

760_{RSD}

990_{RSD}

490_{RSD}

490_{RSD}

760_{RSD}

990_{RSD}

490_{RSD}

760_{RSD}

990_{RSD}

PASTA TIME

CENTRAL
restoran & bar

RIŽOTO

RISOTTO

PASTA TIME

HOMEMADE RAVIOLI

HOME MADE RAVIOLI

(BOLONJEZE, PRŠUTA, SPANAĆ)

(BOLOGNESE, PROSCIUTTO, RICOTA-SPINACH)

650 RSD

BEEF TALJATELE

BEEF TAGLIATELLE

(PASTA U ROLNICI OD PRŠUTE I PEČURAKA)

(PASTA IN PROSCIUTTO ROLLS AND MASHROOMS)

550 RSD

PASTA 6 VRSTA UKUSA

PASTA SIX TYPES OF FLAVOURS

(MARINIRANI PARADAJZ, GORGONZOLA, EDAMER, PARMEZAN, ČEDAR, DIMLJENI, PRŠUT, INČUNI)

(MARINATED TOMATO, GORGONZOLA, EDAMMER, PARMESAN, CHEDDAR, SMOKED CHEESE, PROSCIUTTO, ANCHOVIES)

550 RSD

GRATINIRANE NJOKE SA

LEŠNIKOM

GRATINATED GNOCCHI
WITH HAZELNUTS

(NJOKE, PAVLAKA, LEŠNIK, PILETINA, TIKVICE)

(GNOCCHI, SOUR CREAM, HAZELNUTS, CHICKEN, ZUCCHINI)

550 RSD

PRŠUTO TALJATELE

PROSCIUTTO TAGLIATELLE

(PRŠUTA, KAČKAVALJ, PAVLAKA)

(PROSCIUTTO, CHEESE, SOUR CREAM)

490 RSD

5 VRSTA SIRA

FIVE KINDS OF CHEESE

(GORGONZOLA, EDAMER, PARMEZAN, ČEDAR, DIMLJENI)

(GORGONZOLA, EDDAMER, PARMESAN, CHEDDAR, SMOKED CHEESE)

490 RSD

PENE ALA ALFREDO

PENNE ALA ALFREDO

(PILETINA, PENE, PAVLAKA, ŽUMANCE, ŠAMPINJONI)

(CHICKEN, PENNE, SOUR CREAM, EGG YOLK, MUSHROOMS)

490 RSD

BOLONJEZE

BOLOGNEZE

450 RSD

CARBONARA (BIRA SE PASTA)

CARBONARA

(SLANINA, PAVLAKA, JAJA)

(BACON, SOUR CREAM, EGGS)

450 RSD

AMATRICANA

ALL'AMATRICANA

(BELI LUK, CRNI LUK, BELO VINO, PARADAJZ, SLANINA)

(GARLIC, ONION, WHITE WINE, TOMATO, BACON)

450 RSD

CRNI RIŽOTO SA

LIGNJAMA 0.150

BLACK RISOTTO WITH SQUID

(PIRINAČ, LIGNJE KREMASTI SIR, MIKS POVRČA)

(RICE, SQUID, CREAMY CHEESE, MIXED VEGETABLES)

880 RSD

RIŽOTO SA BIFTEKOM

I ŠUMSKIM PEČURKAMA 0.150

RISOTTO WITH BEEFSTEAK
AND FOREST MUSHROOMS

(BIFTEK, PIRINAČ, ŠUMSKE PEČURKE)

(BEEFSTEAK, RICE, FOREST MUSHROOMS)

550 RSD

RIŽOTO SA PILETINOM

I POVRČEM 0.150

RISOTTO WITH CHICKEN
AND VEGETABLES

(PIRINAČ, PILEĆI FILE, KREMASTI SIR, MIKS POVRČA)

(RICE, CHICKEN FILLET, CREAMY CHEESE, MIXED VEGETABLES)

490 RSD

CENTRAL
restoran & bar

BRUSKETI

BRUSCHETTES

TAPASI SA PILETINOM I DIMLJENIM KAČKAVALJEM POSLUŽENI SA 2 SOSA

300 RSD

CHICKEN AND SMOKED CHEESE SERVED WITH
TWO TYPES OF SAUCE

ZAPEČENE BRUSKETE SA PRŠUTOM I SIROM

BRUSCHETTES WITH PROSCIUTTO AND
CHEESE BAKED IN OVEN

(PASTA U ROLNICI OD PRŠUTE)
(PASTA IN PROSCIUTTO ROLLS)

280 RSD

TANJIR MIX BRUSKETA

PLATE BRUSCHETTES MIX

(ČEDAR SIR, PARADAJZ, NJEGUŠKI PRŠUT,
NAMAZ OD ČVARAKA)
(CHEDDAR, TOMATO, NJEGUS PROSCIUTTO, ČVARCI SPREAD)

280 RSD

BRUSKETI SA SUVIM ŠLJIVAMA U SLANINICI NA SALSII OD PARADAJZA

280 RSD

BRUSCHETTI WITH DRIED PLUMS IN BACON
WITH TOMATO SALSA SAUCE

STARTERI

STARTERS

SELEKCIJA PRŠUTE 0.150 SELECTION OF PROSCIUTTO

650 RSD

(NJEGUŠKA, GOVEĐA, SVINJSKA)
(NJEGUSI PROSCIUTTO, BEEF PROSCIUTTO, PORK PROSCIUTTO)

SELEKCIJA SIREVA 0.200 SELECTION OF CHEESE

500 RSD

(DOMAĆI, FETA, EDAMER, GORGONZOLA, DIMLJENI)
(DOMESTIC CHEESE, FETA CHEESE, EDAMMER, GORGONZOLA,
SMOKED CHEESE)

POHOVANI ŠTAPIĆI

OD SIRA 0.200
FRIED CHEESY STICKS

350 RSD

HLEB

BREAD

LEPINJA

LEPINJA

50 RSD

(TRADITIONAL SERBIAN HOMEMEAD BREAD,
FRESH EVERY DAY, HAND CRAFTED, BAKED IN OVEN)

FOCACCIA

FOCACCIA

50 RSD

SUPE I POTAZI

SOUPS AND POTTAGE

MEŠANA BELA ČORBA

MIXED CREAMY SOUP

210 RSD

RIBLJA ČORBA

FISH SOUP

210 RSD

POTAŽ OD PEČURAKA

MUSHROOMS POTAGE

210 RSD

POTAŽ OD BUNDEVE

PUMPKIN POTAGE

210 RSD

PARADAJZ ČORBA

TOMATO SOUP

180 RSD

CENTRAL
restoran & bar

JELA OD BELOG MESA

WHITE MEAT ENTREES

ĆURETINA MLINCI 0.250 TURKEY IN MILLS

(ĆUREĆI FILE, PRŠUT, MLINCI)
(TURKEY BREAST FILLET, PROSCIUTTO, MILLS)

600 RSD

ĆURETINA MARENGO 0.250 TURKEY MARENGO

(MED, ČILI, POVRĆE)
(HONEY, CHILLI SAUCE, GRILLED VEGETABLES)

600 RSD

ĆURETINA MEDITERAN 0.250 TURKEY MEDITERRANEAN

(ĆUREĆI FILE, GRILOVANO POVRĆE, MEDITERAN SOS)
(TURKEY FILET, GRILLED VEGETABLES, MEDITERRANEAN SAUCE)

600 RSD

PILEĆE SKALOPINE 0.200 SA PRŠUTOM I SIROM U SOSU OD LEŠNIKA CHICKEN SCALLOPS WITH PROSCIUTTO AND CHEESE ON GNOCCHI IN HAZELNUT SAUCE

650 RSD

ROLOVANA PILETINA 0.190/0.380 CHICKEN STEAK ROLLED IN BACON

(SLANINA, ŠUNKA, KAČKAVALJ, POMFRIT)
(BACON, HAM, CHEESE, WEDGES)

400/650 RSD

ĐUKIĆ PILETINA SA SOSOM OD AJVARA I DIMLJENIM KAČKAVALJEM 0.200

DJUKIC CHICKEN WITH AYVAR SAUCE AND
SMOKED CHEESE

(PILETINA, AJVAR, DIM. KAČKAVALJ, POMFRIT)

(CHICKEN, AYVAR - TRADITIONAL RED PEPPER AND EGG PLANT SPREAD
SMOKED CHEESE, FRENCH FRIES)

600 RSD

PILETINA PET VRSTA SIRA CHICKEN BREAST IN FIVE CHEESE SAUCE 0.200

(PILETINA, POMFRIT, GORGONZOLA,
EDAMER, PARMEZAN, ČEDAR, DIMLJENI SIR)

(CHICKEN, WEDGES, GORGONZOLA, EDAMMER,
PARMESAN, CHEDDAR, SMOKED CHEESE)

500 RSD

ORIENTAL PILETINA ORIENTAL CHICKEN 0.150

(PILETINA, POMFRIT, MED, KARI, SOJA SOS, SWEET CHILLI)

(CHICKEN, FRENCH FRIES, HONEY, CURRY, SOY SAUCE, SWEET CHILLI)

500 RSD

POHOVANA PILETINA U SUSAMU 0.220

FRIED CHICKEN ON SESAME SEED
SERVED WITH WEDGES

(PILETINA, POMFRIT)

450 RSD

JELA OD CRVENOG MESA

RED MEAT ENTREES

TELEĆI MEDALJONI 0.320 VEAL MEDALLIONS

(BIFTEK, PRŽENICE, SOS, PEČURKE, POMFRIT)
(BEEF STEAK, FRENCH TOAST, SAUCE, MUSHROOMS, FRENCH FRIES)

1850 RSD

ČILI BIFTEK 0.350

CHILLI BEEFSTEAK SERVED WITH CHILLI SAUCE
AND GRILLED VEGETABLES

(BIFTEK, ČILI SOS, GRILOVANO POVRĆE)
(BEEF STEAK, CHILI SAUCE, GRILLED VEGETABLES)

1550 RSD

GORGONZOLA STEAK 0.320 GORGONZOLA STEAK

(BIFTEK, GORGONZOLA, POMFRIT)
(BEEF STEAK, GORGONZOLA, FRENCH FRIES)

1550 RSD

BIFTEK SA DIMLJENIM KAČKAVALJEM 0.320

BEEF STEAK WITH SMOKED CHEESE AND
GRILLED VEGETABLES

1500 RSD

ROLOVANA PUNJENA VEŠALICA U SOSU OD AJVARA

ROLLED STUFFED "VEŠALICA" IN BACON WITH
HOMEMADE AYVAR SAUCE

(DIMLJENA VEŠALICA, SLANINICA, KAČKAVALJ, ŠUNKA, SOS OD AJVARA, POMFRIT)
(SMOKED PORK, BACON, CHEESE, PROSCIUTTO, AYVAR SAUCE, FRENCH FRIES)

1000 RSD

KARAĐORĐEVA SNICLA 0.280 ESCALOPE "KARADJORDJE"

(POMFRIT)
(FRENCH FRIES)

520 RSD

BEČKA ŠNICLA 0.190

VIENNA
(POMFRIT)
(FRENCH FRIES)

400 RSD

CENTRAL
restoran & bar

JELA SA

GRILLED DISHES

ROŠTILJA

(UZ SVAKO JELO KAO PRILOG SE SLUŽI POMFRIT)

ČEVAPI NA SOMUNU 0.200/0.400
ČEVAPI - MINCED MEAT ROLLS - GRILLED

400/650 RSD

DIMLJENA VEŠALICA 0.250/0.400
SLICED PORK LOIN - SMOKED

500/750 RSD

DIMLJENI VRAT 0.250/0.400
SMOKED PORK NECK

470/700 RSD

MIX MESA ZA DVE OSOBE 0.500
MIXED MEAT FOR TWO PERSONS

800 RSD

PLJESKAVICA NA KAJMAKU 0.300
PLJESKAVICA - TRADITIONAL SERBIAN BURGER ON KAYMAK

350 RSD

PLJESKAVICA 0.250
PLJESKAVICA - TRADITIONAL SERBIAN GRILLED BURGER

300 RSD

ROŠTILJ KOBASICA 0.400
HOMEMADE SAUSAGES SERVED WITH SPICY MUSTARD

500 RSD

PILEĆI FILE NA ŽARU 0.150/0.300
GRILLED CHICKEN BREAST

400/570 RSD

TRICOLORE RAŽNJIĆI
PILEĆI FILE, ČUREĆI FILE, SVINJSKI
FILE, POVRĆE, POMFRIT
CHICKEN, TURKEY AND PORK,
VEGETABLES, FRENCH FRIES

600 RSD

BAVARSKI MIX

BAVARIAN MIX

(2 BAVARSKO KOBASICE, POMFRIT, 2 SOSA, SLANO PECIVO)

(2 BAVARIAN SAUSAGES, FRENCH FRIES, 2 TYPES OF SAUCE, SALTY PASTRIES)

500 RSD

CENTRAL
restoran & bar

RIBA FISH

FILET LOSOSA 1KG
FRESH SALMON FILLET WITH GRILLED VEGETABLES

(GRILOVANO POVRĆE)

4400RSD

FILET DIMLJENE PASTRMKE 1KG
TROUT SALMON FILLET WITH GRILLED VEGETABLES

(GRILOVANO POVRĆE)

2800RSD

SALATE SALADS

BAŠTA (ZA 2 OSOBE) 0.400
GARDEN SALAD (FOR TWO PERSONS)

350RSD

GRČKA 0.200
GREEK SALAD

250RSD

ŠOPSKA, SRPSKA 0.200
SHOPSKA, SERBIAN

250RSD

PARADAJZ, KRASTAVAC 0.200
TOMATOES AND CUCUMBER

230RSD

MIX ZELENA, RUKOLA, ČERI 0.200
GREEN SALAD MIX, ROCKET, CHERRY TOMATOES

230RSD

VITAMINSKA 0.200
VITAMIN SALAD

200RSD

SEZONSKA SALATA 0.200
SEASON SALAD

200RSD

ZELENA SALATA 0.200
LETTUCE SALAD

160RSD

KUPUS SALATA 0.200
CABAGE SALAD (COLESLAW SALAD OR SAURKRAUT)

150RSD

PAPRIKE U PAVLACI 0.200
SWEET PEPPERS STUFFED WITH SOUR CREAM

250RSD

LJUTA PAPRIKA U ULJU KOMAD
GRILLED HOT PEPPER IN OIL SAUCE PIECE

60RSD

DEZERTI

DESSERTS

CENTRAL
restoran & bar

ČOKOLADNI SUFLE

SUFLE CHOCOLATE

245 RSD

CHEESE CAKE

CHEESE CAKE

200 RSD

KOLAČ OD JABUKA

CRUMBLE APPLE PIE

200 RSD

TIRAMISU

TIRAMISU

200 RSD

TRES LECHES CAKE

TRES LECHES CAKE

200 RSD

BAKLAVA

BAKLAVA

200 RSD

WAFFLES

WAFFLES

400 RSD

1. bela čokolada, malina, sladoled, lešnik
white chocolate, raspberries, ice cream
2. nutela, lešnik, plazma, višnje, sladoled
nutella, hazelnut, plazma, cherry, ice cream

BANANA SPLIT

BANANA SPLIT

300 RSD

VOĆNA SALATA

FRUIT SALAD

270 RSD

SLADOLED (KUGLA)

ICE CREAM (A BALL)

80 RSD

PALAČINKE U SOSU OD JAGODA SA SLADOLEDOM

PANCAKES STUFFED WITH
ICE-CREAM IN STRAWBERRY
SAUCE

350 RSD

(EUROKREM, PLAZMA)
(CHOCOLATE CREAM, BISCUITS)

PALAČINKE U SOSU OD MALINA SA SLADOLEDOM

PANCAKES STUFFED WITH
ICE-CREAM IN CHERRY SAUCE

350 RSD

(eurokrem, plazma)
(chocolate cream, plazma)

PALAČINKE SA EUROKREMOM U SOSU OD VIŠANJA

PANCAKES WITH
CHOCOLATE CREAM IN CHERRY SAUCE

280 RSD

(EUROKREM, PLAZMA)
(CHOCOLATE CREAM, BISCUITS)

ĐUKIĆ PALAČINKE (ZAPEČENE/MLEKO, PLAZMA, EUROKREM)

DJUKIC PANCAKES
(WITH MILK, BISCUITS, AND CHOCOLATE
CREAM BAKED IN OVEN)

300 RSD

PALAČINKE BEZ PRILOGA

PANCAKES

150 RSD

PRILOZI UZ PALAČINKE

PANCAKES CONDIMENTS

(EUROKREM, NUTELA, PLAZMA, DŽEM, LEŠNIK,
ORASI, KOKOS)

35 RSD

(CHOCOLATE CREAM, NUTELLA, BISCUITS, JAM,
HAZELNUTS, WALNUTS, COCONUT)

TOPLI I HLADNI NAPITCI

CENTRAL
restoran & bar

HOT AND COLD BEVERAGES

ESPRESSO

ESPRESSO

110 RSD

ESPRESSO SA MLEKOM

ESPRESSO WITH MILK

130 RSD

ESPRESSO SA ŠLAGOM

ESPRESSO WITH CREAM

130 RSD

CAPPUCCINO

CAPPUCCINO

150 RSD

FREDDO CAPPUCCINO

FREDDO CAPPUCCINO

170 RSD

MOCHA CAFE

MOCHA CAFE

190 RSD

CAFE LATTE

CAFE LATTE

170 RSD

NESS CAFE

NESS CAFE

170 RSD

ICE CAFE

ICE CAFE

220 RSD

BELA KAFA

WHITE CAFE

130 RSD

TOPLA ČOKOLADA

(CRNA, BELA, LEŠNIK)

HOT CHOCOLATE

(BLACK, WHITE, HAZELNUT)

190 RSD

DOMAĆA KAFA SA

RATLUKOM

SERBIAN CAFE

90 RSD

JULIUS MEINL TEA

GINGER-LEMON,

PEPPERMINT,

CAMOMILE,

GREEN PURE,

VANILLA-CARAMEL, FRUIT

SIMPHONY, WILD CHERRY,

APPLE-BLACKCURRANT, EARL GREY

120 RSD

DODATAK: ŠLAG,

MED, SOJINO MLEKO

ADD: CREAM, HONEY,
SOYA MILK

40 RSD

DODATAK : MLEKO

ADD: MILK

20 RSD

JOGURT 0.2 /

MLEKO 0.2

YOGHURT 0.2 / MILK 0.2

60 RSD

KUVANO VINO 0.2

MULLED WINE 0.2

200 RSD

KUVANA RAKIJA 0.1

MULLED BRANDY 0.1

200 RSD

VODA

WATER

KNJAZ MILOŠ 1L

KNJAZ MILOŠ/SPARKLINK WATER

290 RSD

AQUA VIVA 1L

AQUA VIVA 1L

290 RSD

KNJAZ MILOŠ 0.25

KNJAZ MILOŠ 0.25

150 RSD

AQUA VIVA 0.25

AQUA VIVA 0.25

130 RSD

ROSA 0.33

ROSA 0.33

150 RSD

ENERGETSKA PIĆA

ENERGY DRINKS

GUARANA NO

300 RSD

SLEEP 0.33

GUARANA NO SLEEP 0.33

GUARANA 0.25

GUARANA 0.25

190 RSD

CENTRAL
restoran & bar

PEPSI

PEPSI

PEPSI 0.25	140 RSD
7 UP 0.25	140 RSD
MIRINDA 0.25	140 RSD
EVERVESS 0.25	140 RSD
PEPSI MAX 0.25	140 RSD

GUSTO

GUSTO

POMORANDŽA 0.2 <i>ORANGE JUICE</i>	190 RSD
JABUKA 0.2 <i>APPLE</i>	190 RSD
ANANAS 0.2 <i>PINEAPPLE</i>	190 RSD
BOROVNICA 0.2 <i>BLACKBERRY</i>	190 RSD
JAGODA 0.2 <i>STRAWBERRY</i>	190 RSD
BRESKVA 0.2 <i>PEACH</i>	190 RSD
KRUŠKA 0.2 <i>PEAR</i>	190 RSD
KAJSIJA 0.2 <i>APRICOT</i>	190 RSD
ICE TEA BRESKVA <i>ICE TEA PEACH</i>	190 RSD

GAZIRANI SOKOVI

SODAS

COCA-COLA 0.25	190 RSD
FANTA 0.25	190 RSD
SCHWEPPE <i>INDIAN TONIC</i> 0.25	190 RSD
COCKTA/COCKTA FREE 0.25	190 RSD

SVEŽE CEĐENI

SOKOVI *FRESH SQUEEZED JUICE*

CEĐENA POMORANDŽA 0.2 <i>FRESH SQUEEZED ORANGE</i>	280 RSD
CEĐENI MIX 0.2 <i>FRESH SQUEEZED MIX</i>	280 RSD
LIMUNADA 0.2 <i>FRESH SQUEEZED LEMONADE</i>	190 RSD
REMIX KNJAZ <i>POMORANDŽA, LIMUN, BRESKVA</i> <i>ORANGE, LEMON, PEACH</i>	190 RSD
CEDEVITA <i>POMORANDŽA, LIMETA,</i> <i>CRVENA POMORANDŽA</i> <i>ORANGE, LIME, RED ORANGE</i>	170 RSD

CENTRAL
restoran & bar

ŠEJKOVI

SHAKES

PLAZMA PLAZMA	260 RSD
VIŠNJA CHERRY	220 RSD
MALINA RASPBERRY	220 RSD
BANANA BANANA	220 RSD

DOMAĆI APERITIVI

NATURAL BRANDIES

ŽUTA OSA 0.03 ŽUTA OSA	270 RSD
VILJAMOVKA 0.03 PEAR BRANDY TAKOVO	200 RSD
DUNJEVAČA 0.03 QUINCE BRANDY RAYAL	200 RSD
KAJSIJEVAČA 0.03 APRICOT BRANDY RAYAL	200 RSD
LOZOVA RAKIJA 0.003 LOZOVA RAKIJA 13. JUL	200 RSD
MEDENA 0.03 MALINA, CRNA RIBIZLA, DUNJA RASPBERRY, BLACK CURRANT, QUINCE	170 RSD
GORKI LIST 0.03 GORKI LIST	170 RSD
VINJAK 0.03 VINJAK	150 RSD
DOMAĆA RAKIJA ŠLJIVOVICA 0.03 HOMEMADE BRANDY	150 RSD

STRANI APERITIVI

APERITIVES

X VODKA PREMIUM 0.03	300 RSD
SMIRNOFF VODKA 0.03	250 RSD
JAGERMEISTER 0.03	250 RSD
BEEFEATER GYN 0.03	220 RSD
TEQUILA 0.03	220 RSD

WHISKEY

WHISKEY

JOHNNY WALKER BLACK 0.03	400 RSD
CHIVAS REGAL 12 0.03	400 RSD
JACK DANIELS 0.03	265 RSD
J&B 0.03	250 RSD
JOHNNY WALKER RED 0.03	250 RSD
BALLANTINES 0.03	250 RSD

COGNAC

COGNAC

COURVOISIER V.S.O.P. 0.03	400 RSD
----------------------------------	----------------

CENTRAL
restoran & bar

DOMAĆA I STRANA PIVA

BEER

LAV PREMIUM 0.5 **200**RSD

TUBORG 0.33 **250**RSD

BUDWEISER DARK 0.33 **250**RSD

**GRIMBERGEN
BLONDE** 0.33 **260**RSD

SOMERSBY 0.33 **270**RSD

*KRUŠKA, JABUKA, BOROVNICA, MANGO-LIMETA
PEAR, APPLE, BLUEBERRY, MANGO-LIME*

TOČENA PIVA

DRAFT BEER

ERDINGER 0.5 **360**RSD

ERDINGER 0.33 **290**RSD

CARLSBERG 0.5 **300**RSD

CARLSBERG 0.33 **230**RSD

BUDWEISER 0.5 **300**RSD

BUDWEISER 0.33 **230**RSD

**KRONENBOURG
1664** 0.5 **300**RSD

**KRONENBOURG
1664** 0.33 **230**RSD

LAV PREMIUM 0.5 **220**RSD

LAV PREMIUM 0.33 **180**RSD

LIKERI

LIKERS

BAILEYS 0.05 **280**RSD

MARTINI BIANCO 0.05 **210**RSD

CAMPARI 0.05 **210**RSD

**VERMOUTH
VINO ŽUPA** 0.05 **180**RSD

VINA

WINE LIST

CENTRAL
restoran & bar

MAČKOV PODRUM (SRBIJA)

CHARDONNAY 0.75	1600 RSD
MERLOT 0.75	1600 RSD
FRAJLA 0.75	1600 RSD
CHARDONNAY 0.187	280 RSD
MERLOT 0.187	280 RSD
FRAJLA 0.187	280 RSD

VINARIJA TEMET (SRBIJA)

TRI MORAVE BELO 0.75	2500 RSD
TRI MORAVE CRVENO 0.75	2500 RSD

VINARIJA ALEKSANDROVIĆ (SRBIJA)

TRIJUMF 0.75	2800 RSD
REGENT 0.75	2800 RSD
HARIZMA 0.75	2500 RSD
VIZIJA 0.75	2200 RSD
VARIJANTA 0.75	2200 RSD

PODRUM RADOVANOVIĆ (SRBIJA)

CABARNET SAUVIGNON 0.75	2800 RSD
CHARDONNAY 0.75	2200 RSD

VINARIJA KOVAČEVIĆ (SRBIJA)

CHARDONNAY 0.75	2200 RSD
AURELIUS BARRIQUE 0.75	2200 RSD
ROSSETO 0.75	1800 RSD
FRESCO BIANCO 0.75	1800 RSD

PLANTAŽE (CRNA GORA)

VRANAC 0.75	1400 RSD
CHARDONNAY 0.75	1400 RSD
ROSE 0.75	1400 RSD

VINA NA ČAŠU

HARIZMA 0.1	350 RSD
VIZIJA 0.1	350 RSD
VARIJANTA 0.1	350 RSD

TOČENA VINA (VINARIJA KRIČKA)

SAUVIGNON 0.25	250 RSD
PINOT ROSE 0.25	250 RSD
MERLOT 0.25	250 RSD

VINO ŽUPA (SRBIJA)

KUPINOVO VINO 0.187	280 RSD
----------------------------	----------------

MOET CHANDON 0.75	15000 RSD
--------------------------	------------------

KOKTELI

COCKTAILS

CENTRAL
restoran & bar

SVI KOKTELI KOJI SE SLUŽE U ŠEJKERU MOGU I NA ČAŠU PO CENI OD 420RSD

ALL COCKTAILS THAT ARE SERVED IN SHAKERS ALSO CAN BE SERVED
IN GLASS AT PRICE OF 420RSD

LONG ISLAND

vodka, white rum, gin, tequila,
triple sec, lemon, coca-cola

600 RSD

DEVILS ICE TEA

pushkin vodka, tequila, triple sec,
gyn, white rum, absinth,
black liqueur, sprite

600 RSD

MOJITO

havana club, mineral water,
lime, sugar

450 RSD

MAI TAI

white rum, amaretto, grenadine,
lemon, pineapple

450 RSD

MANHATTAN

jim beam, vermouth rosso, gorki list

450 RSD

GODFATHER

jim beam, amaretto

450 RSD

APEROL SPRITZ

0.15

400 RSD

WHITE RUSIAN

vodka, kahlua, cream

400 RSD

BLUE LAGOON

vodka, blue couracao, lemon, sprite

400 RSD

COSMOPOLITEN

vodka, triple sec, lemon, blueberry

400 RSD

MELON MARTINI

vodka, melone, sour mix,
lemone

400 RSD

WOO-WOO

vodka, archers, blueberry

400 RSD

WHITE LADY

gyn, triple sec, limun

400 RSD

SKY LIGHT

juice, vodka, grenadine,
tequila, blue couracao

400 RSD

SEX MACHINE

baileys, kahlua, cream

400 RSD

TEQUILA SUNRISE

juice, tequila, lemon, grenadine

400 RSD

CUBA LIBRE

white rum, lemon, coca-cola

400 RSD

MARGARITA

tequila, triple sec, ln

400 RSD

CATALINA MARGARITA

tequila, peach, blue curacao

400 RSD

SEX ON THE BEACH

vodka, archers, orange juice,
blueberry

400 RSD

SHOOTS

SECOND DEAD

absinth, vodka, tequila, grenadin)

280 RSD

MONKEY BRAIN

melocoton, bailey's, grenadine

280 RSD

LIQUIDE COCAINE

sambuca, absinthe, jegermaister

280 RSD

BLACK JACK

triple sec, kahlua, jack daniel's

280 RSD

B-52

kahlua, bailey's, triple sec

280 RSD

SHAKERS

SIR GILE

vodka, coconut, blue couracao,
energy drink

950 RSD

BLUE FROG

vodka, gin, triple sec, white rum,
tequila, blue couracao, energy drink

950 RSD

ĐUKIĆ RESTORAN DOO
Obrenovac - Beograd
Kralja Aleksandra 150
mb: 21340618

PIB: 110347360
Ogranak Central
Trg Zorana Đinđića 2
11500 Obrenovac