WWW BABYI ON WWWWWWWW

HOUSE MADE BREAD, ZA'ATAR BUTTER	5
HUMMUS, SEEDS, DUKKAH, OLIVE OIL, LEBLEBI	15
TRADITIONAL LENTIL KOFTE, AMBER, SESAME LEAF, PICKLED CHILLI	17
SPICED FRIED CAULIFLOWER, RAS EL HANOUT, LEMON, BLACK TAHINI, ALMOND, PARSLEY	18
WOOD FIRED CABBAGE KEBAB, CORIANDER, LIME, ALEPPO CHILLI, HARISSA LABNA	22
TABBOULEH, BARLEY, PEPPERS, PARSLEY, GREEN TOMATOES, LEMON	20
FATTOUSH, HEIRLOOM RADISH, FRIED BREAD, QUKES, MELON, DRIED MINT, YOGHURT DRESSING	18
BAHARAT RICE, BARBERRIES, PISTACHIO, SAFFRON, LABNA, FRIED ONIONS	18
TAZE FASULYE, BRAISED FLAT BEANS, TOMATO, WALNUTS, FETA, DILL	16

OCEAN

ROCK OYSTER, LABNA WHEY ICE	6EA
GRILLED SOUTHERN CALAMARI, BABA GANOUSH , SHAVED RADISH, MINT, CHILLI DRESSING	28
SEARED HIRAMASA KINGFISH, SAFFRON CURED, LIME LEAF TAHINI, DUKKAH, AMARANTH, ISOT	29
WOOD FIRED OCTOPUS, FREEKEH, POMEGRANATE, FENNEL SEED DRESSING	38
PAN ROASTED AOUNA MURRAY COD. RAS EL HANOUT, SAFFRON & PINE NUT RICE, TARATOR	55

FAUNA

GRILLED LAMB'S TONGUE, HARISSA, EZME SALSA, TURKISH CHILLI	2
SHISH TAWOOK, WOOD FIRED CHICKEN SKEWERS, TURKISH TABBOULEH, TOMATO, LABNA	30
ALI NAZIK, LAMB & PISTACHIO KEBAB, SMOKED EGGPLANT, LABNA, SUMAC ONIONS	3
WHOLE WOOD FIRED CHICKEN, TOUM, HOUSE PICKLES, BROWN BUTTER	5.
SMOKED BEEF SHORT RIB, PICKLED HEIRLOOM RADISH, TAHINI YOGHURT	5
SLOW COOKED LAMB SHOULDER, GARLIC LABNA, MINT, CORIANDER, CUCUMBER, ZHUG SAUCE	78

SWEET

MALABI, COCONUT, BERRIES, ROSEWATER, PISTACHIO	1
CHOCOLATE TAHINI, CARAMEL SPONGE, TURKISH COFFEE ICE CREAM	1
KUNEFE, GAZIANTEP PISTACHIO, MASTIC ICE CREAM, ROSE	2
BAKI AVA ASSIETTE	1

TASTE

HOUSE MADE BREAD, ZAATAR BUTTER

HUMMUS, SEEDS, DUKKAH, OLIVE OIL, LEBLEBI

TRADITIONAL LENTIL KOFTE, AMBER, SESAME LEAF, PICKLED CHILLI

TABBOULEH, BARLEY, PEPPERS, PARSLEY, GREEN TOMATOES, LEMON

SEARED HIRAMASA KINGFISH, SAFFRON CURED, LIME LEAF TAHINI, DUKKAH, AMARANTH, ISOT

SPICED FRIED CAULIFLOWER, RAS EL HANOUT, LEMON, BLACK TAHINI, ALMOND, PARSLEY

PAN ROASTED AQUNA MURRAY COD, RAS EL HANOUT, SAFFRON & PINE NUT RICE, TARATOR

WHOLE WOOD FIRED CHICKEN, TOUM, HOUSE PICKLES, BROWN BUTTER

BAKLAVA

PREMIUM TASTE

105^{PP}

HOUSE MADE BREAD, ZAATAR BUTTER

ROCK OYSTER, LABNA WHEY ICE, SEA GRAPES

HUMMUS, SEEDS, DUKKAH, OLIVE OIL, LEBLEBI

TRADITIONAL LENTIL KOFTE, AMBER, SESAME LEAF, PICKLED CHILLI

TABBOULEH, BARLEY, PEPPERS, PARSLEY, GREEN TOMATOES, LEMON

SEARED HIRAMASA KINGFISH, SAFFRON CURED, LIME LEAF TAHINI, DUKKAH, AMARANTH, ISOT

SPICED FRIED CAULIFLOWER, RAS EL HANOUT, LEMON, BLACK TAHINI, ALMOND, PARSLEY

PAN ROASTED AQUNA MURRAY COD, RAS EL HANOUT, SAFFRON & PINE NUT RICE, TARATOR

WHOLE WOOD FIRED CHICKEN, TOUM, HOUSE PICKLES, BROWN BUTTER

SLOW COOKED LAMB SHOULDER, GARLIC LABNA, MINT, CORIANDER, CUCUMBER, ZHUG SAUCE

MALABI, COCONUT, BERRIES, ROSEWATER, PISTACHIO

BAKLAVA