

Legend

Balade:

Fresh, local; Used When Describing Produce of High Quality.

Burghul:

Cereal Made From Different Wheat Species, Such as Durum Wheat.

Jebneh:

Cheese.

Laban:

Homemade Lebanese Yoghurt.

Manakeesh:

Lebanese Pizza That Comes with A Variety of Toppings; Enjoyed Anytime Of The Day.

Mezze:

Refers To a Selection of Small Tasty Dishes Served in The Beginning of a Large-Scale Meal.

Salata:

Lebanese Name for Salad.

Sandweechet:

Lebanese Name for Sandwich.

Sumac:

Tart and Tangy, Deep Burgundy Colored Spice Harvested From a Wild Berry Bush.

Tahini:

Paste of Lightly Toasted Ground Sesame Seeds.

Tarboush:

A Red Felt Cap with A Tassle that Hangs From the Crown that Used to be Part of Traditional Middle Eastern Dress Wear.

Toun:

A Lebanese Garlic Aioli.

“U”:

Vegetarian Dish.

Zaatar:

Spice Mixture of Dried Wild Thyme, Sesame Seeds and Sumac; High in Antioxidants.

Soups

Hearty Lentil Soup (U): Swiss Chard, Lentils with Essential Lebanese Spices and Fresh Lemon Juice 6

Chicks & Veg: Homemade Vegetable Soup with Tender Pieces of Chicken in an aromatic broth 6

Soup Of The Day: 6

Salads

Tabouleh (U): Authentic Lebanese Parsley Salad with Bulgur* Mixed with Chopped Onions, Parsley and Tomatoes, Olive Oil and Fresh Lemon Juice 8

Fattoush (U): Lebanese Salad of Romaine Hearts, Cucumbers, Tomatoes, Onions, Bell Peppers and Sumac* with Extra Virgin Olive Oil; Served with Toasted Pita Crisps 8

Spinach Salad (U): A Combination of Spinach, Cucumbers, Mushrooms, Scallions, Tomatoes Finished off with Feta Cheese. Served with Choice of Dressing 9

Chicken Meshwe Salad: Chargrilled Marinated Boneless Chicken Over a Mixture of Greens, Black Olives, Cucumbers, Tomatoes and Feta Cheese. Served with Choice of Dressing 13

Skinny Shawarma: A Mixture of Greens Tossed with Sliced Onions, Tomatoes, Black Olives, Cucumbers then Topped with Shawarma Meat. Served with Choice of Dressing 14

Mediterranean Tuna Salad: Chargrilled Marinated Tuna over a Mixture of Greens, Black Olives Red Onions, Tomatoes and Cucumbers. Served with Choice of Dressing 14

Dressings: Balade* House Dressing - Balsamic Vinaigrette - Tahini* Sauce - Honey Dijon - Hot Sauce

Mezze

Small Plates - Great for Sharing

Hummus (U): Delightful Dip of Chickpeas Puree, with Tahini and Lemon Juice 6.5

Baba Ghanouj (U): Chargrilled Eggplant Pureed with Tahini, Fresh Lemon Juice 6.5

Warak Einab (U): Homemade-Style Grape Leaves, Stuffed with Chickpeas, Tomatoes, Parsley and Rice 7

Shankleesh (U): Our Homemade Aged Cheese is Perfectly Blended with Zaatar - Dried Wild Thyme, Diced Tomatoes and Onions 7

Mouhamara (U): Dip of Sun dried Fresh Red Peppers Spicy, Walnuts, Pomegranate 7.5

Labneh with Tourn* (U): Balade's* Heavenly Cream Cheese Made From Greek Yoghurt, Infused with Wild - Lebanese Thyme and Crushed Garlic 6.5

Loubiye Bzeit (U): Fresh Green Beans Sautéed in Olive Oil with Onions, Tomatoes and Aromatic Herbs 8

Kebbeh Kras: Lebanon's National Dish; A Mixture of Lean Beef and Cracked Wheat, Filled with A Mixture of Ground Beef, Diced Onions and Pine Nuts, Served with a Laban* Dip 9

Sambousik: Decadent Pastry Pockets Filled with Seasoned Ground Beef and Toasted Pine Nuts 8

Grilled Halloumi Cheese (U): You Cannot Go Wrong with Our Grilled, Sizzling Hot Cypriot Cheese Slices Served with Tomatoes and Cucumber 9

Makanek: Spiced Beef Sausages Flambéed with Fresh Lemon Juice 9

Soujouk: Mildly Hot, Smokin' Beef Sausages Sautéed with Our Fresh Olive Oil and Tomatoes 8

Jwaneh (wings): Chargrilled Chicken Wings, Marinated the Balade* Way 9

Falafel (U): Made with Chickpeas, Fava Beans and Parsley, Fried, Exploding with Flavor 7

Foul Medamas (U): A Blend of Fava Beans, Garlic, Lemon Juice, Cumin and Olive Oil 7

Fatayir with Spinach and Feta (U): New York's Famous Pies are Taken Back to Their Roots in Triangular Style; Stuffed with Chopped Spinach and Feta Cheese 8

Sfiha: Miniature Squares of Pastry Filled with Our Traditional Mouth-Watering Combination of Meat 8

Rkakot (U): Cheese Rolls with Fresh Mint to Your Heart's Desire 7

Vegetarian Mazmmez: Create Your Own Dreamy Sampler by Choosing Four of the Following: Hummus, Tabouleh, Baba Ghanouj, Falafel, Labneh with Tourn, Shankleesh, Loubiye Bzeit or Warak Einab 18

Mezze Supreme: Eight Favorites: Hummus, Baba Ghanouj, Labne, Mouhamara, Kebbeh Kras, Sfiha, Makanek, Halloumi Cheese 57

Sandweetchet

All Sandwiches are Lightly Toasted.. Choice of White or Wheat Pita Bread

Shish Tawook: Pieces of Marinated Grilled Chicken Served with a Lebanese Garlic Aioli and Salad 9

Chicken Shawarma: Our famous Balade*-Marinated Chicken Served with Garlic Aioli and Pickles 9

Meat Shawarma: Juicy Slices of Marinated Beef Topped with Tomatoes, Pickles, Parsley, Sumac* and Tahini* Sauce 10

Kafta: Chargrilled Ground Beef Mixed with Diced Onions, Parsley and Spices Served with Hummus 10

Makanek: Grilled Beef Sausages with Lettuce and Tomatoes 9

Shish Kebab: Pieces of Marinated Lamb with Hummus and Pickles 11

Tuna Filet: Chargrilled Tuna, Topped with Tomatoes, Onions , Sumac Then Drizzled with Tahini Sauce **10**

Halloumi Cheese: Grilled Cypriot White Cheese with Tomatoes and Cucumbers **9**

Falafel (U): Falafel Patties in a Pita Topped with Tomatoes, Onions, Pickles, Turnips and Tahini* **7.5**

Hummus & Tabouleh (U): Two Lebanese Favorites **7**

Manakeesh

Lebanese Pizza - Fresh Balade* Dough. Fresh From Our Oven.

Beirut Beats / Zaatar (U): Wake Your Taste Buds with our Savory Breakfast Pizza with a Lebanese Zaatar* Mixture of Wild Dried Thyme, Sesame Seeds, Sumac and Olive Oil **7**

Jebneh*: Traditional Lebanese White Cheese. Sizzling Hot! Served with Sliced Tomatoes **11**

Sausage & Cheese: Mix of White Cheese with Beef Sausages **12**

Jambon Jebneh: White Cheese Topped with Slices of Ham **12**

Lahme Baajin: Balade's* Secret Recipe of Seasoned Ground-Lean Beef, Mixed with Finely Diced Onions and Tomatoes **12**

Kafta: Ground Lean Beef Mixed with Chopped Onions, Parsley and Lebanese Spices **12**

Taste of Lebanon: Assortment of 3 Mini Manakeesh (Cheese, Lahme Baajin, Zaatar) **10**

Pita Pitza

Popped in the Oven Flat and Removed When Crispy.

Sultan El Shawarma: Thinly Sliced, Marinated Beef, Roasted with Onions, Cucumbers, Tomatoes, a Drizzle of Tahini and a Touch of Zaatar **12**

Tarboush* Chicken: Thinly Sliced Marinated Boneless Chicken Served with Garlic Sauce and Honey Dijon, Sliced Tomatoes, Onions and Pickles **12**

Greek Pitza (U): Feta Cheese, Cucumbers, Tomatoes, Green Peppers, Lebanese Zaatar* and Olives **11**

Malak El Falafel (U): Delicious Crispy Falafel with Tahini Sauce, Finished to Perfection with Chopped Parsley, Tomatoes and Yellow Pepper Rings **11**

Balade Pitza: Hummus Base Topped with Seasoned Ground Meat, Onions and Tomatoes **12**

Platters

Balade* Mixed Grill: Beef Kafta, Lamb Kabab and Chicken Tawook Served with French fries and Chargrilled Vegetables **24**

Balade* Lamb Chops: New Zealand Baby Lamb Chops Grilled, Served with Mashed Potatoes and Gravy **28**

House of Lamb Kabab: Chargrilled Tenderloin Lamb Served with Rice and Grilled Vegetables **21**

Beef Kafta: Chargrilled Lean Beef Mixed with Chopped Onions, Parsley, Herbs and Spices. Served with Rice **19**

Beef Shawarma: Sliced Marinated Beef; Topped with Tomatoes, Onions, Parsley and shredded, Served with Tahini Sauce **19**

Hummus Shawarma: Our Balade* Hummus Topped with Our Signature Beef Shawarma Tomatoes, Scallions and Parsley **18**

Shish Tawook: Pieces of Marinated chicken Breast Cubes Served with Rice and Toun* **19**.

Sheikh El Shawarma: Chicken Shawarma Served with French Fries, Pickles and Toun* **18**

Samke Harra (SPICY): Daily Market Fish Filet Marinated with Spices the Balade* Way, Topped with Nuts and Warm Tahini Sauce, Grilled to Perfection **MP**

Sayadieh Daily Market Fish Filet Served on a Bed of Rice with Fish Broth Sauce and Roasted Nuts **23**

Mujaddara Crush (V): Lentils and Rice, Topped with Onions, Served with a Side of Lebanese Salata* **14**

Hummus Falafel (V): Our Balade* Hummus Served with our signature Crispy Falafel and Tahini Sauce **14**

Sides

Lebanese Salata* (V): Chopped (Cucumbers, Tomatoes, Green Pepper) Salad **4.5**

Balade* Rice (V): Lebanese Rice with Vermicelli **4.5**

Pickled Vegetables (V): Fresh From The Market **4**

Batata Mekleyee (V) (French Fries) **4**

Batata Harra (V / Spicy) : Sautéed Potatoes Cubes, Coriander, Garlic and Spices **5.5**

Laban* With Cucumber: Yogurt Cucumber with Mint **4.5**

Bread Basket (4 Pcs) Home Made Bread Baked Fresh from our Oven **3**

Dessert

Baklava (Bird Nest-Fingers-Burma): Assortment of Pastries with Nuts and Pistachios 5

Kenafa: Baked Cheese Topped with Bread Crumbs, Syrup and Crushed Pistachios 5.5

Mouhallabie: Type of Milk Pudding Topped with Ground Pistachios and Orange Blossom Water 5.5

Chocoba: 2 Mini Milk Chocolate Manakeesh* Topped with Sliced Bananas 5.5

Lebanese Ice Cream: Homemade Ice Cream - (Vanilla, Pistachio) 6

Ashta: Homemade White Pudding with Honey and Fresh Fruits 7

Beverages

BEVERAGES

(non-alcoholic)

Balade* Jallab: Healthy Date Syrup Mixed with Water and Pine Nuts 4

Rose Water: Rose Water Syrup Mixed with Water 3.5

Freshly Squeezed: Orange, Apple, Carrot 4.5

Freshly Squeezed Homemade Lemonade: 4.5

Original Ice Tea: 3.5

Pepsi, Diet Pepsi, 7Up 2.5

Spring Water Saratoga - Flat or Sparkling (12 oz / 28 oz) 3 / 6

Laban* Ayrar: Healthy Yogurt Drink 4

HOT DRINKS

Lebanese Coffee 2.5

Espresso (Regular/Decaf) Lavazza 3

Freshly Brewed Coffee (Regular/Decaf) 2.5

Cafe Blanc 2.5

Pot of Lebanese Tea with Fresh Mint 5

Hot Tea (Herbal or Regular; Ask for Selection) 2.5

Enjoy / Sahtein