

SMALL PLATES

HEIRLOOM TOMATO SALAD (P) (L) Prosciutto, burrata cheese	32
FATTOUSH SALAD (G) Tomatoes, cucumber, romaine, onions, lettuce, radish, bell pepper, olives	18
CHARRED OCTOPUS (A) Celery, endive, fennel, oregano, red wine vinaigrette	26
DRY AGED ANGUS BEEF CARPACCIO Tapenade spread, parmesan cheese, arugula, basil oil	30

SOUPS

SHORBAT ADAS (G) (D) Red Lentil, croutons	18
GAZPACHO (G) Croutons, olive oil	18

TOASTS

ROASTED CAULIFLOWER (G) (D)	9
AVOCADO (G) (D)	9
FETA & OLIVES (G) (D)	9
RED BEET HUMMUS (G) (D)	9
MUSHROOMS (G) (D)	9
CHICKEN LIVER & BACON (G) (D)	9
ARTICHOKE & MASCARPONE (G) (D)	9

SAJ OVEN

Served with salad and avocados

CREAMY TURKISH LABNEH (G) (D)	18
MINCED BEEF (G)	18
HALLOUMI CHEESE (G) (D)	18

OMELETTES

TRUFFLES Sautéed potatoes, mixed green leafy salad	38
LOBSTER (D) (G) Sautéed potatoes, mixed green leafy salad	42
PORCINI (D) (G) Sautéed potatoes, mixed green leafy salad	38

LARGE PLATES

CAESAR SALAD (G) (D) Add chermoula shrimps (SF) Add grilled chicken	22 29 25
SAFFRON RISOTTO (D) (SF) Grilled prawns, parmesan cheese sauce	36
BRAISED OCTOPUS (G) (SF) Tomato, paccheri	34
FUSILLI (G) (D) Squash, corn, tomatoes	28
SALMON PAPPARDELLE (G) (D) (N) (SF) Zucchini, walnuts	42
TUNA SICILIAN STYLE Confit kipfler potatoe, vegetables, capers, tomatoes	28
GRILLED ANGUS RIB EYE Confit kipfler potato, vegetables, rosemary	55
OSSO BUCCO (A) (D) Creamy polenta, honey garlic roasted carrots	50
SHAKSHOUKA (SP) Spinach, harissa	32
MEDITERRANEAN LAMB BURGER (G) (N) (D) Roasted cauliflower, tomatoes, salads, almonds, sour dough bread	32

CALZONE SELECTION

CARNE (G) (D) Salami, prosciutto, tomato, pepperoncini, fresh mozzarella	32
SPINACH ARTICHOKE (G) (D) Mozzarella, roasted garlic, black olives, mushrooms	32
MARGHERITA (G) (D) Fresh mozzarella, tomato, basil	32

SHARING PLATES

COLD CUTS & CHEESE PLATTER (G) (D) (N) Chef's selection of cold cuts & cheese	42
ARABIC COLD MEZZE (G) Hummus, tabbouleh, baba ghanoush, pita bread	46
GAMBAS AL AJILLO (D) (SF) Chili garlic shrimp, green apple feta salad	55
SEAFOOD TAJINE (N) Saffron couscous, confit lemon	52
OVEN BAKED SEABASS (SF) Fresh herbs, roasted pepper, tomatoes, watermelon salsa	55
SHISH TAWOOK (D) Hot tomato sauce, Moroccan artichoke salad, beef, lamb, chicken	25

PIZZAS

GOAT CHEESE (G) (D) Leeks, scallions, garlic, eggplant, eggs	30
MEATBALLS (G) (D) Mozzarella di bufala, tomato, fresh oregano	32
PROSCIUTTO (G) (D) (P) Arugula, tomato, mozzarella di bufala	30

SWEETS

ICED NOUGAT (G) (D) (N) Mango rosemary, poached nectarine	16
PISTACHIO BAKLAVA (G) (D) (N) Orange blossom ice cream	16
ORANGE RICOTTA (G) (D) Cassata parfait	16
CHOCOLATE PASSION SABAYON (G) (D) Dates ice cream, caramelized granny smith apple	18
UMALI PUDDING (G) (D) (N) Orange segment, pistachio ice cream, mixed nuts	16
FRUIT PLATTER Passion sorbet	18
SELECTION OF ICE CREAM (G) per scoop 3 Vanilla Chocolate Orange Blossom Strawberry Dates Pistachio Roll (N) Balsamic	
SELECTION OF SORBET per scoop 3 White Chocolate Saffron Blood Orange Coconut Passion Mangoes	