

MENU

All our grill dishes are cooked in a genuine charcoal grill

Starters

Served with freshly baked bread

Soup of the day 7

Sarma 8

Warm grape leaf rolls (dolma), cacik sauce

Meze platter 13

5–6 delicacies for example hummus, cacik sauce, dolma, ezme, olives

Hummus 5

Dip made of chickpeas and tahini

Cacik 5

Turkish yoghurt sauce seasoned with garlic, mint and fresh cucumber

Spicy ezme 5

A spicy puree seasoned with tomato, onion, bell pepper, garlic and chili

Salads

Served with freshly baked bread

Feta and olive salad 12

Halloumi salad 12

Goat's cheese salad 12

Grilled chicken salad 12

Salmon salad 12

Shrimp salad 12

Meat from the grill

LAMB

Adana shish 12

Skewers of minced lamb meat. Spicy or mild

Lamb chops 17

Lamb skewers 18

Beyti kebab 18

Lamb kebab wrapped in lavash bread. Tomato sauce, yoghurt and melted butter

Lamb tenderloin in yoghurt sauce 20

Lamb tenderloin, yoghurt, tomato sauce and melted butter

Izgara köfte 13

Savoury Turkish meatballs

Kaşarli köfte 15

Turkish meatballs baked in an oven pot

Traditional iskender 16

Minced lamb meat, grilled and served with freshly baked bread, tomato sauce, yoghurt, melted butter and bulgur

BEEF

Beef steak 15

With fried onion, pepper sauce or hunter's sauce

Ali nazik kebab 18

Finely chopped lamb tenderloin, eggplant, tomato sauce, yoghurt and melted butter

Beef tenderloin shish 20

ISTANBUL SPECIAL GRILL MIX

Chicken skewer, lamb skewer, lamb chop, adana shish, köfte. Served with cacik and ezme

one diner 25

two diners 45

four diners 90

Chicken from the grill

Chicken skewer 12

Chicken breast fillet grilled on a skewer

Grilled chicken thighs 13

Chicken in yoghurt sauce 16

Chicken, yoghurt, tomato sauce and melted butter

Fish

Shrimp casserole 18.50

Shrimp, garlic and bell pepper in a herb and tomato sauce stewed in a clay pot

Grilled salmon 18.50

Dill sauce or white wine sauce

Grilled zander 19

Dill sauce or white wine sauce

Vegetarian dishes

Vegan versions available on request

Falafel pita 7

Falafel with pita bread, salad, tomato sauce and hummus

Falafel 10

Falafels, tomato sauce and hummus with a side dish of your choice

Vegetarian köfte 10

Juicy vegetarian balls, tomato sauce and hummus

İmam bayıldı 14.90

Stuffed eggplant with bell pepper, onion, tomato and cacik sauce

Steaks

Istanbul steak 25

200 g beef fillet, green asparagus, rocket, béarnaise sauce

Pepper steak 25

200 g beef fillet, pepper sauce

Onion steak 25

200 g beef fillet, fried onion

Beef pocket 23

Mozzarella, mushrooms, brown sauce

Hamburgers

Black Angus burger 16.50

200 g Black Angus burger steak, house made mayonnaise, cheddar, tomato, red onion, pickled cucumber. Served with French fries or sweet potato fries and onion rings.

Spicy Texas -burger 16.50

200 g Black Angus burger steak, house made mayonnaise, cheddar, taco sauce, jalapeño, tomato, red onion, pickled cucumber. Served with French fries or sweet potato fries and onion rings.

Chicken burger 15.50

180 g chicken burger, house made mayonnaise, cheddar, tomato, red onion, pickled cucumber. Served with French fries or sweet potato fries and onion rings.

Kebabs

Pita kebab 7

Kebab or chicken kebab with fresh pita bread, salad and tomato sauce

Kebab 10

Kebab or chicken kebab with a side dish of your choice, salad and tomato sauce

Pizzas

Eggplant 11.50

Eggplant, cherry tomatoes, red onion and basil

Quattro stagioni 11

Ham, mushrooms, pineapple and shrimp

Frutti di mare 12.30

Shrimps, tuna and mussels

La spezia 14

Cold smoked salmon, mussels, red onion, garlic, dill, crème fraîche

Vegetariana 10

A Red onion, olives, bell pepper, mushrooms

B Bell pepper, red onion, feta, tomato

C Feta, tomato, capers, asparagus

D Mushrooms, blue cheese, tomato, asparagus

Pasta

Chicken pasta 13.50

Chicken, cherry tomatoes, bell pepper, mushrooms, parmesan

Pasta marinara 15.20

Garlic, shrimps and mussels in a creamy sauce

Vegetarian pasta 9

Season's vegetables, parmesan

Spinach ravioli 10

Spinach, red onion, pesto, creamy sauce, rocket, cherry tomatoes

For kids

All dishes are available in smaller portion size for kids

French fries or

sweet potato fries meal 5

Side dishes bulgur • rice • potato wedges • French fries • sweet potato fries

Beverages

Soft drink 0.5 l 3

Vichy 0.33 l 2.50

Yoghurt drink ayran 2.50

Vegetable drink şalgam 3

Efes beer 0.5 l 7

Brooklyn IPA/Lager 0.33 l 7

Corona 0.33 l 6

Karhu 0.33 l 4.50

Murphy's 0.5 l 7

Cider 0.33 l 5,50

Lonkero 0.33 l 5,50

Kavaklidere Yakut

Turkish dry red wine

12 cl **6** 16 cl **7** 24 cl **10** bottle **30**

Sade/Lamadoro

Turkish or Italian dry red wine

12 cl **5** 16 cl **6** 24 cl **9** bottle **25**

Sade/Lamadoro

Turkish or Italian dry white wine

12 cl **6** 16 cl **7** 24 cl **10** bottle **30**

Sparkling wine 20 cl 8 bottle **33**

Raki 6

Finlandia 5.50

Koskenkorva 5.50

Tequila 5.50

Jägermeister 5.50

Jack Daniel's 6.90

Desserts

Baklava and ice cream 6

Panna cotta 6

Tiramisu 6

Dessert of the house

ask more from our staff

Turkish coffee 3.50

Turkish tea 2.50

Apple tea 2.50

Ginger tea 2.50

Istanbul Grilli
Fredrikinkatu 29,
00100 Helsinki

+358 50 463 3727

www.istanbulgrilli.fi
follow us on facebook

Welcome!