

MEZZE 7.5

SERVED WITH PITA

- Hummus
- Falafel & Tahini
- Marinated Beets
- Labne with Za'atar
- Spicy Carrots
- Tabouli
- Olives & Pickles
- Cucumber Yogurt
- Matbucha 9
- Eggplant & Tahini 9
- Babaganoush 9
- Arabic Salad 9

Hummus Platter 12
with chickpeas & schug
+ falafel 3

Halloumi Cheese 13
with grilled vegetable skewer &
za'atar pita

Greek Salad 13
with feta cheese & za'atar croutons
avocado 4.5 | chicken 7 | grilled salmon 9

Soup of the Day 9

MAINS

COUSCOUS | Served with vegetables,
chickpeas, caramelized onions & raisins

Vegetable 17.5 Merguez Sausage 22

Chicken 21 Lamb Shank 26

FROM THE GRILL | Served with rice,
grilled vegetable skewer, pickled red
cabbage & cucumber yogurt

Chicken Kebab 21 Merguez Sausage 22

Kefta Kebab 22 Mixed Grill 29

MOROCCAN TAGINES

Served with rice or
couscous

Chicken 21 | Lamb Shank 26
& choice of sauce:

- Stewed Apricot & Prunes
- Casablanca (chickpeas,
raisins, caramelized onions)
- Preserved Lemon & Olives
- Charmoulla (spicy green herbs)

BASTILLA 25 | Festive Moroccan filo
pastry with chicken, almonds &
cinnamon, served with casablanca sauce
& green salad

SIDES

Couscous with raisins and chickpeas 5.5

Green salad with carrots & marinated beets 5.5

Fries with harissa ketchup 5.5

Harissa | Schug | Amba 2

BREAKFAST

SERVED UNTIL 4PM | ALL EGGS SERVED WITH ZA'ATAR PITA

Moroccan Eggs 12

Poached eggs, spicy tomato & pepper sauce
+ house-made merguez sausage 4

Halloumi Eggs 14

Poached eggs, roasted tomato, halloumi
cheese, served with green salad

Country Breakfast 13

Herb Omelette with labne & Arabic salad

Middle Eastern Breakfast 15

Eggs any style with hummus, tabouli
& Arabic salad

Buttermilk Pancakes 12 | 14

Plain | Banana

French Toast 14

Fresh strawberries, maple syrup

SANDWICHES

SERVED WEEKDAYS UNTIL 4PM | PITA, ARABIC SALAD, HUMMUS, TAHINI, CHOICE OF FRIES OR SALAD

Falafel 11

Sabich 12

Roasted eggplant, organic egg, tahini

Chicken Kebab 14

Tunisian Sandwich 14

House-made spicy merguez sausage

BRUNCH 15

SERVED SATURDAYS & SUNDAYS UNTIL 4PM

Moroccan Benedict

Spicy tomato & pepper sauce, poached eggs,
english muffin & hollandaise, served with green
salad & roasted potatoes

Sabich Plate

Roasted eggplant, tahini, organic eggs, spicy
grated tomato & amba

Eggs Blackstone

Bacon, roasted tomato, poached eggs, english
muffin & hollandaise, served with green salad
& roasted potatoes

Malawach

Flakey Yemenite flatbread, organic egg, spicy
grated tomato, schug, & labne

SIDES

House-made spicy merguez sausage 5.5

Bacon 5.5

Avocado 4.5

Fries with harissa ketchup 5.5

Moroccan Sauce spicy stewed tomatoes 5.5

Harissa | Schug | Amba 2

COCKTAILS 14

- **Mogarita** jalapeno infused tequila, lime, agave
- **Rose's Elixir** gin, orange blossom water, lemon, honey, bitters, seltzer
- **Ginger Martini** ginger infused vodka, lemon, orange syrup
- **Marigold Road** turmeric infused gin, lemon, honey
- **Final Ward** rye, yellow chartreuse, maraschino, lemon
- **Controversy** mezcal, St Germain, grapefruit, lime

BEER

- | | |
|------------------|--------------------------------------|
| Peroni 7 | Graft Farm Flor Rustic Table Cider 7 |
| Goldstar 8 | Duvel Belgian Style Ale 9 |
| Mahou Estrella 7 | Coney Island Merman IPA 7 |

NON-ALCOHOLIC

- | | | |
|-----------------------|----------------------------|---------------------------|
| Freshly-Squeezed OJ 7 | Saratoga Sparkling Water 4 | Coke Diet Coke 8oz 3.75 |
| Fresh Mint Lemonade 5 | Moroccan Iced Tea 5 | Ginger Beer 5.5 |

AFFICIONADO COFFEE & TEA

- | | | |
|----------------|---------------|------------------|
| Espresso 3.5 | Americano 3.5 | Tea 3.5 |
| Machiato 3.5 | Cortado 4 | • Meadow Herbal |
| Cappuccino 4.5 | Latte 5 | • British Brunch |
| | Cold Brew 5 | • White Petal |

-
- Moroccan Mint Tea 7
Turkish Coffee 5 | 7

WINE (Gl. | Btl.)

SPARKLING

Prosecco, Jeio, NV (Veneto, IT)

10 | 40

WHITE

*Pinot Grigio, Delle Venzie, 2020, (Veneto, IT)

10 | 35

Marlborough Sauvignon Blanc, 'Frenzy' 2020, (Christchurch, NZ)

11 | 40

Albariño, 'Pazo Bruxas' Familia Torres, 2019 (Rías Baixas, SP)

– | 52

Chardonnay, Routestock 2019 (Carneros, CA)

– | 56

Sancerre, 'Sancerre Tradition' Domaine Bernard Fleuriet, 2018 (Loire Valley, FR) | 70

ROSÉ & ORANGE

♦Maeli, Veneto Dili, 2017 (Veneto, Italy)

– | 56

Domaine Laroche, Rosé de la Chevalière, 2019 (Pays d'Oc, France)

12 | 35

RED WINE

~ Pinot Noir, 'L'Umami', 2018 (Willamette Valley, Oregon)

13 | 46

*Côtes du Rhône, 'Colline Rouge' Domaine la Cabotte, 2018 (Rhône, FR)

12 | 42

'La Ferme Rouge' Le Rouge Zaër 2018 (Zaër, MOR)

13 | 45

Sierra Cantabria, Rioja Crianza, 2017 (Rioja, SP)

14 | 49

♦ Loureiro, Amphora, Phaunus, 2019 (Minho, PRT) unfiltered

– | 62

*-Nero d'Avola, 'Lagnusa' Feudo Montoni, 2018 (Sicily, IT)

– | 58

*-Bordeaux Blend, 'Dos Aguas' Macari Vineyards, 2016 (North Fork, LI)

– | 70

*Castello di Volpaia, Chianti Classico Riserva 2017 (Tuscany, IT)

– | 93

*Châteauneuf du Pape, Domaine de Beurenard, 2017 (Rhône, FR)

– | 120