

Small Plates

Hummus • served with a hot fresh pita

Traditional: served with 100% pure Jerusalem olive oil from our family orchards (V+,V,GF). 6
Topped with grilled organic lamb gyro. 12

Turkish hummus: topped with warm spiced butter, and roasted chickpeas (V). 11

Spinach Pie

Fresh spinach, onions and spices baked in Filo dough (V+, V). 5

Grape Leaves

Grape leaves stuffed with beef, rice and diced tomato (GF). 6.50

Falafel

Finely ground mix of chickpeas, onions, and garlic served with Tahini sauce (V+,V, GF). 6

Baba Ghannouj

Pureed roasted eggplant with garlic, lemon and tahini. served with a hot pita (V+,V, GF). 6.50

Baked Kibbee

Two pieces of finely ground 99% fat-free beef, bulgur wheat and traditional spices served with a side of labneh.
9.50 (add pine nuts and onions 3)

Labneh

thick and creamy yogurt, Jerusalem olive oil, za'ater (V, GF) 7

Garden Fries

French fries tossed with sumac and parsley and served with a garlic whip (V, GF) 6.50

Za'atar Fries

French fries tossed in our za'atar mix, served with a side of labneh for dipping (V,GF). 8.50

Flatbreads

Za'tar Flatbread

A delicious mix of traditional Mediterranean spices including thyme and sesame seeds mixed with our family olive oil from the Holy Land (V+,V) 5.50

Cheese Flatbread

A custom blend of imported cheeses with a sweet and salty taste (V). 7

Veggie Flatbread

Za'atar, garbanzo beans, diced tomatoes, onion and mint (V+, V). 9.50

Shawarma Flatbread

Garlic paste with our organic chicken shawarma drizzled with tahini sauce and pickled turnips. 13

Salads

The Garden Mediterranean Salad

Falafel, hummus, feta cheese and olives served over a fattoush salad with a sumac vinaigrette dressing (V, GF) with
2 falafel 10.50
with 4 falafel 12.50

Grilled Wild Caught Salmon

Feta cheese, craisins, caramelized nuts, served over spring greens with a sumac, lemon vinaigrette dressing (GF).
14

Caesar Salad 7

add grilled chicken. 3
add garlic Caesar dressing 1.50

The Garden House Salad

Our fattoush salad with romaine lettuce, tomato, cucumber, parsley and toasted pita with a sumac lemon vinaigrette dressing (V+,V) 6

Tabbouleh Salad

Finely diced tomato, cucumber, parsley and bulgur wheat (V+,V) 6

Falafel Salad

Falafel on a bed of spring greens, topped with hummus, tabbouleh and pickle turnips (V+, V) 10

For Sharing

The Garden Mezza

A mezza is traditional start to any Middle Eastern meal made of small plated dishes that are meant to be shared with family and friends. includes; grape leaves, hummus, tabbouleh, baba ghanouj, olives, spinach pie, fresh pita and a hot za'atar bread. serves 2-4 people. 28

The Garden Platter

Lamb kebob, chicken kabob, lamb gyro, chicken shawarma, rice and a salad served with tzatziki and garlic dip. Serves two people (GF). 40

Wraps and Sandwiches

All wraps are served on a fresh hot pita
. add fries to any wrap for 2.50

Falafel Wrap

Finely ground mix of chickpeas, garlic, parsley and special spices. Fried and served with hummus and salad on a fresh hot pita (V+, V). 6.50

Lamb Gyro Wrap

Organic lamb gyro, tzatziki, lettuce and tomato on a fresh hot pita (H). 9.50

Chicken Wrap

Sliced organic chicken in a shawarma marinade with garlic whip, pickled turnips and salad on a hot pita. 9

Salmon Wrap

Wild-caught Alaskan salmon, onions, tomato, tzatziki and salad. 12

The Garden Veggie Burger

Fried chickpea patty with tabbouleh and hummus served on a brioche bun or a pita (V+, V). 9.50

Kibbeh Wrap

99% fat free beef mixed with cracked bulghur wheat and finely pureed vegetables and herbs. Served with a cucumber yogurt sauce and tabbouleh on a warm pita. 10.50

Bowls and Platters

NYC Style Chicken Over Rice

NYC style shredded chicken over rice with our famous white sauce, hot sauce. street food at best! (GF) 9

Lamb Gyro

Lamb gyro over rice and salad topped with tzatziki sauce 14

Falafel Bowl

Fried falafel over rice and salad topped with hummus, tabbouleh and pickled turnips (V+, V). 8.50

Chicken Shawarma

Marinated chicken over rice and salad with a choice of garlic whip or tzatziki sauce. 13

Chicken Tenders & Fries

3 pieces of fried tenders over fries. 8

Large Plates

Kabobs

Charcoal grilled organic and grass-fed kabobs. served with rice and a house salad (GF)
Chicken with a side of garlic. 15 (add Shawarma 7)
Lamb. 19 (add lamb gyro 9)

Kibbeh Platter

Kibbeh b' siniyah with pine nuts and onions, served with labneh and fattoush and a hot pita. 20

Mixed Grill

A medley of charcoal grilled chicken, lamb and salmon kabobs served over rice with a house salad (GF). 30

The Garden Vegan Delight

Falafel, hummus, tabbouleh, baba ghanouj, served with a hot pita (V+, V). 17

Wild Caught Salmon

Grilled salmon glazed in pomegranate molasses served with fried cauliflower drizzled with tahini sauce. served with the house salad (GF). 22

Mixed Shawarma Platter

Lamb gyro, tzatziki, chicken shawarma, garlic paste, rice and salad (GF). 22