

	EAT LOCAL	1 - 2
_		

MIDDLE FACT FL	AVOLIDO	0

ASIAN FLAVOURS	10

DESSERTS	11
DESSERIS	

12 - 15

PAGES

By Executive Chef Ercan Yamantürk and His Team

eat local

APPETIZERS

Assorted of Turkish Mezze Platter 7 kinds of assorted seasonal mezzes O O O O O O O O O O O O O O O O O O O	60
Artichoke Cooked in Olive Oil with Prawn Marinated prawns, dill, carrot, potato cream	68
Red Lentil Soup Lemon, bread crouton	28
Talaş Börek Puff pastry with lamb and pea ragout, young spinach, yogurt, red onion pickles, lamb jus	46
Chard Leaves Dolma Minced meat wrapped with chard leaves, tomato sauce and yogurt	46
Traditional Baked "Mantı" (Middle Course) Oven roasted beef mantı cooked with butter and beef stock, tomato, yogurt and spicy herb oil	38
Traditional Baked "Mantı" (Main Course) Oven roasted beef mantı cooked with butter and beef stock, tomato, yogurt and spicy herb oil	56
Fried Calamari Tartar sauce and lemon	60

eat local

PIDES

Cheese ₩ () []	33
Minced Beef	40
Braised Meat	40
"Çarşamba" Folded pide	40
Aegean Greens	40
eat local	
KEBABS	
Chicken Shish Kebab Marinated chicken skewer	55
"Adana" Kebab Hand minced spicy lamb kebab	65
Beef Kebab Roasted eggplant "beğendi", traditional "kaşık" salad walnut, lavash, salted "Hatay" yogurt	80
Mixed Grill Kebap Beef tenderloin, chicken leg, meat balls, lamb chop	98
Seafood Shish Kebab Sea bass, salmon, prawn	98

All kebabs are served with Turkish flat bread, bulgur rice, grilled tomato and pepper, spicy tomato paste, fresh mint.

international

\$ 000 500

APPETIZERS

Charcoal Roasted Tomato Soup Thyme ricotta cheese crouton	28
Asparagus Soup Sautéed corn and prawns, grilled corn bread	38
Beef Carpaccio Mascarpone cheese, black truffle puree, filled greens, parmesan shaving	65
Quinoa with Tempura Prawns Mushroom pickles, tempura prawns, parsley, tomato, pomegranate, cumin, olive oil and lemon	55

international SALADS

Buffalo Mozzarella with Marinated Tomatoes Selection of marinated tomatoes, olives, arugula leaves, pesto, roasted pine nuts and bread crouton	4 5
Raw Vegetable & Seasonal Greens Avocado, seasonal greens, cherry tomatoes, cucumber, lemon and olive oil dressing	38
Traditional Caesar Salad Shaved parmesan, caesar dressing, crouton	
	38
· · · · · · · · · · · · · · · · · · ·	5 5
	50
	50
· Grilled beef bacon ♥ O ⇔ P Ō	50
Shepherd Salad Tomato, cucumber, peppers, onion, parsley, olives and white cheese	38

international PASTA & RISOTTO

Ravioli with Spinach Basil, smoked tomato sauce, extra virgin olive oil and pine nuts	45
Risotto Mushroom Forest mushrooms, fresh herbs, parmesan	65
Risotto Prawns Prawns, zucchini flower, asparagus, parmesan	75
MIX AND MATCH YOUR FAVOURITE PASTA AND SAUCE	
+ Pasta · Penne · Tagliatelle · Linguini · Orecchiette	

45

45

45

45 65

+ Sauce

· Arrabbiata 🐠 🗸 🕆 🗓

· Bolognaise 🏻 🛊 🗘 🕆 🗓

· Creamy mushroom

international P177AS

Pizza "Margherita" Tomato sauce, mozzarella cheese, basil, extra virgin olive oil	4(
Fil	
Rossa Bianca Tomato sauce, buffalo mozzarella, marinated tomato, extra virgin olive oil	45
Parmigiana Tomato sauce, mozzarella cheese, fried eggplant, parmesan	50
Alla Turka Tomato sauce, mozzarella cheese, sucuk, mushroom, black olives, corn	50
Bresaola & Cheese Tomato sauce, sliced bresaola, mozzarella cheese, arugula salad, olive confit, pine nuts, extra virgin olive oil	65

international SANDVICHES

Traditional Club Sandwich Roasted chicken, crispy beef bacon, tomato, fried egg, lettuce, mayonnaise ♦ ○ ◘ □	55
Panini Grilled vegetable, mozzarella cheese, pesto	50
IST TOO Burger Dry aged beef burger, bun with sesame, provolone cheese, onion, tomato, homemade burger sauce	58
Chicken Burger Spiced breaded chicken, bun with sesame, onion, tomato, pickled cucumber, homemade burger sauce	50
Quesadilla Beef Beef, sweet bell peppers, cheddar cheese, nacho chips, guacamole, sour cream and spicy tomato salsa	55
Quesadilla Chicken Shredded chicken, sweet bell peppers, cheddar cheese, nacho chips, guacamole, sour cream and spicy tomato salsa	50

All sandwiches are served with your choice of french fries or mixed salad.

international MAIN COURSES

Oven Roasted Sea Bass Fillet Marinated baked eggplant, pistachio paste, sundried tomato and herb oil	90
Ory Aged Grilled Beef Tenderloin Grilled eggplant and zucchini, mozzarella cheese, tomato, pasil, arugula salad, balsamic sauce	90
Roasted Rack of Lamb & Lamb Shank /egetable couscous, plum puree, cauliflower mash, autéed broad beans, lamb jus	95
FROM THE WOOD GRILL	
Lamb Chop from "Thracia"	95
Aged Rib Eye	98
Aged Rib Eye (for two)	230
Aged Tenderloin	90
Marinated Salmon	90
Marinated Chicken Leg & Breast	60
SIDE DISHES _	
· Rice pilaf 🗓	12
• French fries	15
 · Herb roasted potatoes □ · Creamy spinach □ 	12 12
· Mixed seasonal salad 💩	15
SAUCES	
· Béarnaise 🗘 🗓 📾	
· Beef jus 🕆 🗓 🔊 _	
· Black pepper 🕆 🗓 🙇	
· Creamy mushroom 🗓	
· Lemon beurre blanc 🗓	

All grilled dishes are served with mashed potatoes, seasonal vegetable and rocket salad.

middle east flavours STARTERS

Harira Soup Pita bread and lemon ***Comparison of the comparison	30
Falafel Falafel with lavash bread, tomato and rocket salad, tahini sauce	35
• 1 11	

middle east flavours MAIN COURSES

Shrimps Casserole Roasted peppers, charmoula sauce	75
Lamb Tajine With plum, almond & rice	90

middle east flavours DESSERT

Muhallebia with Pistachio 28

asian flavours MAIN COURSES

Char Kway Ieow Malaysian wok-fried flat rice noodles fresh seafood, egg, spring onion	55
Beef Rendang Caramelized beef, coconut milk, steamed rice	70
Chicken Curry Rice	65

international

DESSERTS

Green Tea Panna Cotta Fresh forest berries	30
Cheesecake with Chocolate & Fruits	45
Homemade Tiramisu Cream, Balsamic Marinated Forest Berries	35
Black Forest Cake with Berry Sauce	35
Crispy Pumpkin Dessert from "Hatay" "Kaymak" ice cream tahini and roasted walnut \$\(\begin{align*} \bar{\lambda} \end{align*}	35
Oven Baked Rice Pudding Black berry ice cream and roasted almond	30
Künefe Kadayifi and "Antakya" unsalted cheese and clothed cream ⊕ ¥ □	45
Turkish Dessert Selection Baklava, şöbiyet, chocolate baklava, kadayıf, caramelized pudding, mini oven baked rice pudding	50
Seasonal Fruit Platter	35
Ice Cream & Sorbet	9
Cheese Board Domestic and international cheese selection, dry figs, grapes, grissini and sour cherry jam	55

vegetarian

Shepherd Salad

SOUPS & APPETIZERS

AFFLIIZLIN	
Asparagus Soup Sautéed corn, grilled corn bread	38
Charcoal Roasted Tomato Soup With thyme ricotta cheese crouton	28
Minestrone Soup Pesto bread crouton	28
Artichoke Cooked in Olive Oil Dill, carrot, potato cream	45
Quinoa with Tempura Vegetables Mushroom pickles, tempura vegetables, parsley, tomato, pomegranate, cumin, olive oil and lemon	45
Falafel Falafel with lavash bread, tomato and rocket salad, tahini sauce	35
vegetarian	
SALADS	
Buffalo Mozzarella with Marinated Tomatoes Selection of marinated tomatoes, olives, arugula leaves, pesto, roasted pine nuts and bread crouton	45
Raw Vegetables & Seasonal Greens Avocado, seasonal greens, cherry tomatoes, cucumber, lemon and olive oil dressing	38

Tomato, cucumber, peppers, onion, parsley, olives and white cheese

38

vegetarian ASTA & RISOTTO Baked Vegetable "Mantı" **38** Oven roasted vegetable manti cooked with vegetable stock, tomato, yogurt and spicy herb oil **Ravioli with Spinach 45** Basil, smoked tomato sauce, extra virgin olive oil and pine nuts **Risotto Mushroom 65** Forest mushrooms, fresh herbs, parmesan \$ () [] **Vegetable Noodles 45** Malaysian wok-fried flat rice noodles, seasonal vegetable, egg, spring onion MIX AND MATCH YOUR FAVOURITE PASTA AND SAUCE + Pasta Penne Tagliatelle

 Linguini Orecchiette

· Arrabbiata 🏵 🛊 🖸 Ŷ 🗓

· Creamy mushroom * O T O

· Creamy tomato * O T [

+ Sauce

Pizza "Margherita" Tomato sauce, mozzarella cheese, basil, extra virgin olive oil	40
Rossa Bianca Tomato sauce, buffalo mozzarella, marinated tomato, extra virgin olive oil	45
Parmigiana Tomato sauce, mozzarella cheese, fried eggplant, parmesan	45
vegetarian PIDFS	
Cheese	33
Aegean Herb	40
vegetarian SANDVICHES	
Vegetarian Club Grilled vegetables, cheese, tomato, fried egg, lettuce, mayonnaise ↓ ○ □ □	55
Panini Panini grilled vegetable, mozzarella cheese, pesto	50
Quesadilla with Vegetable Grilled seasonal vegetable, sweet bell peppers, cheddar cheese nacho chips, guacamole, sour cream and spicy tomato salsa	50

vegetarian

*()()

45

45

45

All sandwiches are served with your choice of french fries or mixed salad.

ALLERGEN SYMBOLS

MUSTARD

MILK

CRUSTACEAN

GLUTEN

Ø SESAME 🙀 CELERY

© NUTS © PEANUTS

^

C EGG & SULPHITE

Ç FISH ₿ SOYA

SHELLFISH S LUPINS

All prices are in TL and inclusive VAT.

