

CHEF HABIB PROUDLY SERVES 100% PURE HALAL PRODUCTS

Cold Appetizers

HUMUS

CHICK PEAS, TAHINI PASTE, LEMON JUICE, GARLIC, SALT.
- REGULAR 8 • SMALL 4 -

BABA GHANOUJ

CHARBROILED EGGPLANT, TAHINI PASTE, LEMON JUICE,
GARLIC, SALT. - REGULAR 8 • SMALL 4 -

VEGETARIAN KIBEE (KAMOUNI)

CRACKED WHEAT, TOMATOES, CUCUMBERS, PARSLEY,
GREEN ONIONS, FRESH MINT, SALT, SPICES AND HERBS -8 -

VEGETARIAN GRAPE LEAVES

GRAPE LEAVES STUFFED WITH A MIXTURE OF PARSLEY, GREEN
ONIONS, TOMATOES, EGYPTIAN RICE, LEMON JUICE, SALT
AND E.V.O.O. - 9 -

KIBEE' NAYEE**

PUREED EXTRA LEAN GROUND BEEF, MIXED WITH CRACKED
WHEAT AND OUR HOMEMADE MIXTURE OF AUTHENTIC
MID-EASTERN SPICES AND HERBS. SERVED WITH E.V.O.O. &
FRESH GARDEN VEGETABLES
- REGULAR 11 • LARGE 14 -

MALSEE' (LAHMÉ MADKOUKA)*

PUREED EXTRA LEAN BEEF, TOPPED WITH OUR HOMEMADE
KAMOUN MIX. SERVED WITH E.V.O.O.
- REGULAR 11 • LARGE 14 -

MEDITERRANEAN POTATO SALAD

NEW BABY POTATOES, DICED TOMATOES, SCALLIONS
WITH CHEF'S SPECIALITY SPICES AND E.V.O.O. - 8 -

LABNE'

HOMEMADE, SERVED WITH FRESH VEGETABLES, OLIVES,
TOASTED PITA BREAD AND E.V.O.O. - 7 -

HINDBEE' (SEASONAL)

(DANDELION GREENS) STEAMED TO TENDERNESS AND
SAUTÉED WITH SWEET ONIONS, LEMON JUICE, SALT,
AND E.V.O.O. - 8 -

SHRIMP COCKTAIL

SERVED CHILLED ON A BED OF GREENS WITH A TANTALIZING
COCKTAIL SAUCE - 14 -

ZAATAR (SEASONAL)

FRESH OREGANO, DICED SCALLIONS, TOMATOES, LEMON
JUICE, SALT AND E.V.O.O. - 10-

MAJADARA HAMRA

BROWN LENTILS, CRACKED WHEAT & CARMELIZED ONIONS
(SERVED CHILLED OR HOT) - 8 -

APPETIZER COMBO

BABA GHANOUJ, HUMUS, TABOULI, FALAFEL, VEGETARIAN
GRAPE LEAVES, FATTOUCH - 14 -

Hot Appetizers

FALAFEL

FAVA BEANS, CHICK PEAS, WITH FRESH CILANTRO,
PARSLEY, ONIONS, GARLIC, SALT, HERBS AND SPICES
- REGULAR 10 • SMALL 6 -

MEAT GRAPE LEAVES

GRAPE LEAVES STUFFED WITH GROUND BEEF, EGYPTIAN
RICE, TOMATO, SALT, HERBS AND SPICES - 9 -

FRIED KIBEE'

SAUTÉED ONIONS, GROUND BEEF, PINE NUTS, SALT, HERBS
AND SPICES, STUFFED INTO RAW KIBEE' & DEEP FRIED TO A
GOLDEN BROWN - 10 -

PITA ARAYES

SEASONED GROUND BEEF, DICED ONIONS, TOMATOES,
PARSLEY, AND PINE NUTS, SPREAD ON FRESH PITA BREAD,
OVEN BAKED & SERVED WITH FRENCH FRIES & YOGURT
- 10 -

CHICKEN LIVER

FRESH CHICKEN LIVERS, SAUTÉED WITH E.V.O.O. & BUTTER,
ONIONS, GARLIC, SALT, LEMON JUICE AND OUR SPECIALTY
SPICES. - 10 -

COCONUT SHRIMP

DEEP FRIED COCONUT COATED SHRIMP. SERVED WITH A
HOMEMADE DIPPING SAUCE. - 11 -

GRILLED PORTOBELLO

MARINATED AND SERVED WITH OUR CREAMY ZIP SAUCE - 10 -

BEEF TENDERLION WITH GRILLED PORTOBELLO

EXTRA LEAN BEEF TENDERLOIN TIPS, WITH SLICED
PORTOBELLO MUSHROOMS AND OUR CREAMY ZIP
SAUCE - 12 -

SHRIMP SAUTÉE

SAUTÉED IN BUTTER, SEA SALT, AND HOUSE SPICES, SERVED
ON A BED OF GREENS - 14 -

CHICKEN WINGS

BATTERED AND DEEP FRIED TO A GOLDEN CRISP. SERVED
WITH OUR BISTRO SAUCE (12 PIECES) - 9 -

BATATA HARRA (CILANTRO POTATOES)

FRIED DICED IDAHO POTATOES WITH FRESH GARLIC AND
CILANTRO WITH SALT AND PEPPER - 8 -

SUJUK

100% HOMEMADE CHOICE CUT GROUND BEEF & LAMB
WITH OUR MEDITERRANEAN SPICES - 9 -

MAKANEK

100% HOMEMADE CHOICE CUT GROUND BEEF & LAMB
SAUSAGE WITH OUR MEDITERRANEAN SPICES - 9 -

* CONTAINS RAW OR UNDERCOOKED INGREDIENTS.

CONSUMING UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOOD-BORNE ILLNESS

Soups

CRUSHED LENTIL
16 OZ. BOWL - 5 -

FREEKEH SOUP
16 OZ. BOWL - 5 -

FRESH GARDEN VEGETABLE
16 OZ. BOWL - 5 -

Salads

HOUSE SALAD

CRISP ROMAINE LETTUCE, SLICED CUCUMBER, TOMATOES, SHREDDED RED CABBAGE AND CARROTS. SERVED WITH HABIB'S AUTHENTIC HOMEMADE DRESSING
- REGULAR 6 • LARGE 9 -

FATTOUCH

CRISP ROMAINE LETTUCE, SLICED CUCUMBER, TOMATOES, SHREDDED RED CABBAGE AND CARROTS, DICED TRI-COLOR BELL PEPPERS, SCALLIONS, RED ONIONS, RADISHES, TOPPED WITH DEEP FRIED PITA CHIPS AND OUR HOUSE DRESSING
- REGULAR 7 • LARGE 10 -

TABOULI

FINELY CHOPPED PARSLEY, SCALLIONS, DICED TOMATOES AND CUCUMBER, COMBINED WITH CRACKED WHEAT, LEMON JUICE, SALT, E.V.O.O. AND OUR SPECIALTY SPICES
- REGULAR 7 • LARGE 10 -

SPINACH SALAD

ORGANIC TENDER BABY SPINACH, SHREDDED RED CABBAGE AND CARROTS, SLICED MUSHROOMS, RED ONIONS, GRAPE TOMATOES, AND OUR HOMEMADE DRESSING
- REGULAR 7 • LARGE 10 -

SPRING MIX SALAD

MIXED TENDER GREENS, SHREDDED RED CABBAGE, CARROTS, SWEET RED ONIONS, GRAPE TOMATOES, FETA CHEESE, WALNUTS, AND OUR HOMEMADE DRESSING
- REGULAR 7 • LARGE 10 -

GREEK SALAD

CRISP ROMAINE LETTUCE, CUCUMBER, RED ONION, TOMATOES, FETA CHEESE, PEPPERONCINI, KALAMATA OLIVES, BEETS, AND OUR HOMEMADE GREEK DRESSING
- REGULAR 7 • LARGE 10 -

CUCUMBER YOGURT SALAD

DICED CUCUMBER, DRIED MINT FLAKES, SEA SALT, FRESH GARLIC, E.V.O.O., COMBINED WITH OUR HOMEMADE YOGURT - 7 -

ALMOND RICE SALAD

RICE PILAF, AND OUR HOUSE SALAD, TOPPED WITH ROASTED SLICED ALMONDS - 9 -

MEDITERRANEAN SALAD

DICED TOMATOES & CUCUMBER, FRESH MINT, LEMON JUICE, GARLIC, SALT AND E.V.O.O.
- REGULAR 7 • LARGE 10 -

SALAD SIDE ADD-ONS

- GRILLED OR CRISPY CHICKEN BREAST - 4 -
- BEEF OR CHICKEN SHAWARMA - 4 -
- SHREDDED FETA CHEESE - 3 -

Sandwiches

BEEF OR CHICKEN SHAWARMA - 4 -

SHISH KABOB OR SHISH TAWOOK - 4 -

SHISH KAFTA - 4 -

FALAFEL - 4 -

ROASTED CHICKEN SANDWICH - 4 -

HAMBURGER WITH FRENCH FRIES - 7 -

CHICKEN BURGER WITH FRENCH FRIES - 7 -

CHICKEN SUB WITH FRENCH FRIES - 7 -

VEGETARIAN GRAPE LEAVES WITH HUMUS - 4 -

COD FISH SANDWICH WITH FRENCH FRIES - 7 -

LABNE & OLIVES SUB WITH FRESH VEGETABLES
LETTUCE, MINT, TOMATO, SALT, PEPPER WITH E.V.O.O. - 6 -

FALAFEL, HUMUS AND TABOULI - 4 -

Side Dishes

FRENCH FRIES - 3 -

WHIPPED (MASHED) POTATOES - 5 -

HABIB'S SIGNATURE OVEN POTATOES "POTATO BALLS" - 5 -

STEAMED MIXED VEGETABLES - 5 -

ROASTED VEGETABLES
SEASONAL VEGETABLES - 5 -

RICE PILAF
PREMIUM WHITE RICE AND VERMICELLI NOODLES
TOPPED WITH ROASTED NUTS - 5 -

HOMEMADE FRESH YOGURT - 3 -

GARLIC DIPPING SAUCE - 2 -

STEAMED ASPARAGUS AND GOURMET CARROTS - 5 -

* CONTAINS RAW OR UNDERCOOKED INGREDIENTS.

CONSUMING UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOOD-BORNE ILLNESS

Pasta Entrées

ALL PASTA ENTRÉES SERVED WITH YOUR CHOICE OF SOUP OR SALAD

RAVIOLI

STUFFED WITH MUSHROOMS AND BAKED IN A HOMEMADE ALFREDO SAUCE WITH FRESHLY GRATED PARMESAN AND MOZZARELLA CHEESES - **15** -

TRI-COLORED FETTUCCINI ALFREDO

THIN FETTUCCINI PASTA NOODLES, WITH ALFREDO SAUCE AND FRESHLY GRATED PARMESAN CHEESE - **14** -

BAKED VEGETARIAN LASAGNA

STUFFED WITH FRESH GARDEN VEGETABLES, WITH A BLEND OF ITALIAN CHEESES IN MARINARA SAUCE - **14** -

PENNE ALFREDO

PENNE PASTA IN OUR HOMEMADE ALFREDO SAUCE AND FRESHLY GRATED PARMESAN CHEESE - **13** -

PENNE MARINARA

PENNE PASTA WITH OUR HOMEMADE MARINARA SAUCE AND FRESHLY GRATED PARMESAN CHEESE - **13** -

• ADD CRISPY OR GRILLED CHICKEN BREAST • **4**
• ADD SAUTEED OR GRILLED SHIMP **6**

Seafood Entrées

ALL SEAFOOD ENTRÉES SERVED WITH YOUR CHOICE OF SOUP OR SALAD & TWO SIDES

MANGO SHRIMP SAUTÉE

IN FRESH MANGO SAUCE AND HOUSE SPICES - **18** -

COLOSSAL SHRIMP

MARINATED & CHARBROILED TO PERFECTION - **24** -

SHRIMP STIR FRY

SAUTÉED WITH GARDEN VEGETABLES AND MEDITERRANEAN SPICES - **18** -

SHRIMP KABOB

MARINATED WITH GARLIC BUTTER & FRESH HERBS, GRILLED TO PERFECTION - **20** -

New

SHRIMP CILANTRO

SAUTÉED SHRIMP WITH FRESH MUSHROOMS, GARLIC, LEMON, HERBS AND SPICES WITH FRESHLY CHOPPED CILANTRO - **18** -

FISH & CHIPS

FRESH COD FILET, HAND BATTERED, SEASONED TO PERFECTION, AND DEEP FRIED TO A GOLDEN BROWN - **15** -

SALMON FILET (SCOTTISH)

PAN SEARED WITH FRESH HERBS AND SPICES, TOPPED WITH BALSAMIC GLAZE - **23** -

LOBSTER TAIL (COLD WATER)

OVEN BAKED WITH BUTTER - **MARKET PRICE** -

RED SNAPPER FILET

BLACKENED WITH CAJUN SPICES AND GRILLED TO PERFECTION. SERVED WITH OUR DIJON BISTRO SAUCE - **22** -

New

SWORDFISH

YOUR CHOICE OF PREPERATION: SAUTÉED, GRILLED OR OVEN BAKED - **20** -

Chicken Entrées

ALL CHICKEN ENTRÉES SERVED WITH YOUR CHOICE OF SOUP OR SALAD & TWO SIDES

WHOLE ROTISSERIE CHICKEN

MARINATED TO ENSURE JUICINESS & TENDERNESS - **18** • HALF **13** -

CHICKEN SHAWARMA - **17** -

New

CHEF'S SIGNATURE TAWOOK

YOUNG CHICKEN TENDERLOIN MARINATED WITH CHEF'S SPECIALTY SPICES, GRILLED TO PERFECTION - **17** -

STUFFED BREAST OF CHICKEN FILET

WITH PORTOBELLO MUSHROOMS AND CARAMELIZED ONIONS, TOPPED WITH MUSHROOM SAUCE - **18** -

New

MEDITERRANEAN CHICKEN

PAN SEARED CHICKEN BREAST WITH DRY ROASTED TRI-COLORED PEPPERS, SUN DRIED TOMATOES AND FRESH HERBS, TOPPED WITH GLAZÉ BALSAMICA - **19** -

New

CHICKEN CILANTRO

SAUTÉED CHICKEN WITH FRESH MUSHROOMS, GARLIC, LEMON, HERBS AND SPICES WITH FRESHLY CHOPPED CILANTRO - **17** -

CHICKEN CREAM CHOPS

TOPPED WITH GARLIC BUTTER SAUCE - **17** -

STUFFED CHICKEN RICOTTA

STUFFED CHICKEN BREAST FILET WITH RICOTTA CHEESE AND FRESH BABY SPINACH TOPPED WITH MUSHROOM SAUCE - **18** -

CHICKEN KAFTA

100% PURE CHICKEN BREAST GROUND WITH ONIONS, PARSLEY, AND OUR HOUSE SPICES - **16** -

GRILLED BREAST OF CHICKEN FILET

TOPPED WITH MUSHROOM SAUCE OR OUR HOMEMADE SWEET & SPICY B.B.Q. SAUCE - **17** -

CHICKEN STIR FRY

STIR-FRIED GARDEN VEGETABLES, FRESH HERBS, AND OUR SPECIALTY SPICES - **17** -

CHICKEN SAUTÉE

CHICKEN STRIPS WITH FRESH MUSHROOMS, GARLIC, AND OUR SPECIALTY SPICES - **17** -

CHARBROILED DE-BONED CHICKEN

(WHOLE CHICKEN) - **20** -
(HALF CHICKEN) - **15** -

* CONTAINS RAW OR UNDERCOOKED INGREDIENTS.

CONSUMING UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOOD-BORNE ILLNESS

Meat Entrees

ALL MEAT ENTRÉES SERVED WITH YOUR CHOICE OF SOUP OR SALAD, & TWO SIDES

SHISH KABOB*

MARINATED CHUNKS OF BEEF TENDERLOIN CHARBROILED AND COOKED TO ORDER - **18** -

SHISH KAFTA*

GROUND CHOICE BEEF MIXED WITH DICED ONIONS, PARSLEY, AND SEASONINGS. CHARBROILED OR SAUTÉED, COOKED TO ORDER - **17** -

LAMB CHOPS - FRENCH CUT*

SEASONED & CHARBROILED TO ORDER - **MKT. PRICE** -

FILET MIGNON*

SERVED WITH BUTTER CREAM SAUCE, PAN SEARED, AND CHARBROILED TO ORDER - **22** -

MEAT SHAWARMA (BEEF)

MARINATED LAYERS OF BEEF SLICED TO PERFECTION - **17** -

New

BEEF CILANTRO

SAUTÉED TENDERLOIN STRIPS WITH FRESH MUSHROOMS, GARLIC, LEMON, HERBS AND SPICES WITH FRESHLY CHOPPED CILANTRO - **17** -

BEEF STIR FRY

STIR-FRIED WITH FRESH GARDEN VEGETABLES & HERBS, SEASONED WITH OUR AUTHENTIC MEDITERRANEAN SPICES - **17** -

RIBEYE STEAK*

SEASONED & CHARBROILED TO ORDER. - **22** -

BEEF TEAK SAUTÉ

THINLY SLICED BEEF STRIPS WITH FRESH GARLIC, LEMON JUICE, AND HOUSE SPICES - **17** -

KAFTA SAUTÉ

GROUND CHOICE BEEF MIXED WITH DICED ONIONS, PARSLEY, AND SEASONINGS, SAUTÉED WITH FRESH GARDEN VEGETABLES AND HERBS, SEASONED WITH OUR AUTHENTIC MEDITERRANEAN SPICES - **17** -

NEW YORK STEAK*

SEASONED & CHARBROILED TO ORDER. - **20** -

OOZÉ

SEASONED RICE WITH GROUND BEEF TOPPED WITH LAMB CHUNKS AND ROASTED NUTS - **18** -

Gourmet Pizza

TRI-CHEESE

CHEF'S OWN HOMESTYLE PIZZA SAUCE, FRESH MOZZARELLA, ASIAGO AND PARMESAN CHEESES WITH FRESH BASIL
- **8** -

SPINACH FETA

FRESH GARLIC BUTTER SAUCE, WITH ORGANIC BABY SPINACH LEAVES, SLICED VINE-RIPENED TOMATOES, FRESH SLICED MOZZARELLA AND FETA CHEESE
- **8** -

FRESH GARDEN VEGETABLE

OUR HOMEMADE PIZZA SAUCE, WITH FIRE ROASTED MUSHROOMS, RED ONIONS, VINE-RIPENED TOMATOES, KALAMATA OLIVES AND A BLEND OF FIVE AUTHENTIC ITALIAN CHEESES
- **8** -

SHRIMP SCAMPI

SAUTÉED SHRIMP IN A FRESH GARLIC BUTTER SAUCE, MOZZARELLA AND PARMESAN CHEESE, FRESH BROCCOLI FLORETS AND RED ONIONS, ON A THIN CRUST
- **12** -

B.B.Q. CHICKEN

CHEF HABIB'S OWN HOMEMADE B.B.Q. SAUCE, WITH GRILLED CHICKEN BREAST, THINLY SLICED RED ONIONS, AND FRESH GRATED MOZZARELLA CHEESE
- **10** -

CHEF'S PIZZA

BASIL PESTO, PARMESAN & MOZZARELLA CHEESE, SUNDRIED TOMATOES, SAUTÉED SHRIMP, ROASTED GARLIC & FRESH BASIL LEAVES, TOPPED WITH SPRING MIX SALAD AND FETA CHEESE
- **12** -

Children's Menu

ALL CHILDREN'S MEALS SERVED WITH FRENCH FRIES

MAC N' CHEESE - **6** -

FETTUCCHINI WITH ALFREDO SAUCE - **6** -

PENNE WITH MARINARA SAUCE - **6** -

CHICKEN TENDERS - **6** -

GRILLED CHEESE - **6** -

* CONTAINS RAW OR UNDERCOOKED INGREDIENTS.

CONSUMING UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOOD-BORNE ILLNESS

Habib's Signature Family Style Menu

MINIMUM OF 8 PERSONS •
SERVED WITH FRUIT PLATTER

4 HOUR ADVANCE RESERVATION REQUIRED FOR MENU #1, #3, #4, #6 & #7

MENU #1

HOUSE SALAD OR FATTOUCH
HUMUS
MIXED VEGETABLES
HABIB'S SIGNATURE OVEN POTATOES "POTATO BALLS"
BAKED CHICKEN
OOZE'
20 PER PERSON

MENU #2

HOUSE SALAD OR FATTOUCH
HUMUS
MALIBU VEGETABLE BLEND
WHIPPED POTATOES
BONELESS CHICKEN WITH MUSHROOM SAUCE
OOZE'
20 PER PERSON

MENU #3

GREEK SALAD
HUMUS
MIXED VEGETABLES
HABIB'S SIGNATURE OVEN POTATOES "POTATO BALLS"
PENNE WITH MARINARA TOPPED WITH CRISPY CHICKEN
BREAST
ROAST BEEF WITH GRAVY
20 PER PERSON

MENU #4

SPINACH SALAD OR SPRING MIX SALAD
HUMUS
WHIPPED POTATOES
BAKED CHICKEN
RICE PILAF
KAFTA WITH ROASTED VEGETABLES
20 PER PERSON

MENU #5

CHOICE OF SALAD
HUMUS
BABA GHANOUG
BATATA HARRA
CHICKEN SAUTÉ
SAUTÉ SHRIMP WITH MANGO SAUCE
RICE PILAF
23 PER PERSON

MENU #6

CHOICE OF SALAD
HUMUS
MALIBU VEGETABLE BLEND
OVEN POTATOES
CHICKEN RICOTTA
SAYUDIYÉÉ
23 PER PERSON

MENU #7

SPRING MIX SALAD WITH DRIED CHERRIES, WALNUTS & FETA CHEESE TOPPED WITH A RASPBERRY VINAIGRETTE
HUMUS • GREEN BEANS WITH CARAMELIZED ONIONS • ROASTED RED SKIN POTATOES
SALMON FILET
FILET MIGNON WITH PORTOBELLO MUSHROOMS
JASMINE RICE
32 PER PERSON

Habib's Feast

DINE IN ONLY • MINIMUM OF 8 PERSONS • \$18 PER PERSON
SERVED WITH FRUIT PLATTER

**TAWOOK, BEEF KABOB, KAFTA, CHICKEN KAFTA, BEEF AND CHICKEN
SHAWARMA, HUMUS, BABA GHANOUG, FRIED KIBEE, TABOULI, FATTOUCH,
FALAFEL, RICE PILAF AND MASHED POTATOES OR HABIB'S POTATO BALLS**

Combination Entrees

ALL COMBOS SERVED WITH YOUR CHOICE OF SOUP OR SALAD, & TWO SIDES

SHAWARMA COMBO

CHICKEN AND MEAT SHAWARMA (BEEF)
- SINGLE: 17 • FOR TWO: 28 -

SHISH KABOB COMBO

KABOB, KAFTA, TAWOOK
- SINGLE: 18 • FOR TWO: 32 • FOR FOUR: 60 -

* CONTAINS RAW OR UNDERCOOKED INGREDIENTS.

CONSUMING UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOOD-BORNE ILLNESS

Habib's Lunch Specials

CHICKEN OR BEEF SHAWARMA

SERVED WITH WHITE RICE PILAF, HUMUS, AND CHOICE OF HOUSE SALAD, TABOULI, FATTOUCH OR SPRING MIX - 10 -

SHISH KABOB

SERVED WITH WHITE RICE PILAF, HUMUS, AND CHOICE OF HOUSE SALAD, TABOULI, FATTOUCH OR SPRING MIX - 11 -

CHEF'S SIGNATURE TAWOOK

SERVED WITH WHITE RICE PILAF, HUMUS, AND CHOICE OF HOUSE SALAD, TABOULI, FATTOUCH OR SPRING MIX - 11 -

BEEF OR CHICKEN KAFTA

SERVED WITH WHITE RICE PILAF, HUMUS, AND CHOICE OF HOUSE SALAD, TABOULI, FATTOUCH OR SPRING MIX - 10 -

HUMUS & SAUTÉED CHICKEN BREAST STRIPS

SERVED HABIB'S POTATO BALLS, AND CHOICE OF HOUSE SALAD, TABOULI, FATTOUCH OR SPRING MIX - 11-

CHICKEN OR BEEF STIR-FRY

SERVED WITH WHITE RICE PILAF, CHOICE OF VEGETABLE, LENTIL OR FREEKEH SOUP, AND CHOICE OF HOUSE SALAD, TABOULI, FATTOUCH OR SPRING MIX - 11 -

OOZE'(STUFFED LAMB)

SERVED WITH YOGURT, CHOICE OF SOUP OR SALAD - 11

GRILLED CHICKEN BREAST

SERVED WITH WHIPPED POTATOES, STEAMED MIXED VEGETABLES, AND CHOICE OF HOUSE SALAD, TABOULI, FATTOUCH OR SPRING MIX - 11 -

HUMUS & SAUTÉED BEEF TIPS

SERVED HABIB'S POTATO BALLS, AND CHOICE OF HOUSE SALAD, TABOULI, FATTOUCH OR SPRING MIX - 11 -

SHRIMP STIR-FRY

SERVED WITH WHITE RICE PILAF, CHOICE OF VEGETABLE, LENTIL OR FREEKEH SOUP, AND CHOICE OF HOUSE SALAD, TABOULI, FATTOUCH OR SPRING MIX - 11 -

VEGGIE TRIO

FALAFEL, VEGETARIAN GRAPE LEAVES, HUMUS, AND CHOICE OF HOUSE SALAD, TABOULI, FATTOUCH OR SPRING MIX -10 -

HABIB'S TRIO

MEAT GRAPE LEAVES, FRIED KIBEE', HUMUS, AND CHOICE OF ANY SOUP OR SALAD - 10 -

PITA ARAYES

SERVED WITH HUMUS OR BABA GHANOUJ, CHOICE OF VEGETABLE, LENTIL OR FREEKEH SOUP, AND CHOICE OF HOUSE SALAD, TABOULI, FATTOUCH - 10 -

TRI-CHEESE PIZZA - 5 -

Habib's Lunch Salads

FATTOUCH WITH GRILLED HALLOUM - 8 -

FATTOUCH FETA - 8 -

FATTOUCH TOPPED WITH GRILLED CHICKEN BREAST - 8 -

HOUSE SALAD WITH BEEF OR CHICKEN SHAWARMA - 8 -

RICE ALMOND SALAD TOPPED WITH GRILLED CHICKEN BREAST - 8 -

SPINACH SALAD FETA - 8 -

SPINACH SALAD TOPPED WITH GRILLED CHICKEN BREAST - 8 -

GREEK SALAD TOPPED WITH GRILLED CHICKEN BREAST - 8 -

Lunch Sandwiches

SERVED WITH CHOICE OF SOUP OR SALAD AND FRENCH FRIES OR RICE PILAF

CHICKEN OR BEEF SHAWARMA - 7 -

SHISH KABOB OR SHISH TAWOOK - 7 -

SHISH KAFTA - 7 -

FALAFEL - 7 -

FALAFEL, HUMUS AND TABOULI - 7 -

ROASTED CHICKEN - 7 -

CHICKEN BURGER W/ FRENCH FRIES - 8 -

CHICKEN SUB W/ FRENCH FRIES - 8 -

Breakfast for Two

SERVED ANY TIME

FOUL

SCRAMBLED EGGS

LABNE'

OLIVES

CHEESES

GARDEN VEGETABLES

TEA

~25 ~

* CONTAINS RAW OR UNDERCOOKED INGREDIENTS.

CONSUMING UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOOD-BORNE ILLNESS