

A decorative illustration of an olive branch with dark green leaves and black olives, running vertically along the left side of the page.A small icon of an olive branch with three olives, positioned above the word 'Zeytin'.

Zeytin

mediterranean grill

114 E. John Carpenter Frwy, Suite 100
Irving, Texas 75062
"Behind the Flower Clock in Las Colinas"

(979) 887-2000
www.zeytingrill.com

COLD APPETIZERS

Hummus Pureed chickpeas, tahini, spices & olive oil	4.95	Kisir (Tabuli) Cracked wheat (Bulgur) tomato, parsley, red pepper paste, spices, lemon	4.95
Babaganoush Grilled eggplant puree with parsley, tahini, garlic & olive oil	4.95	Russian Salad Potatoes, Turkish pickles, peas, carrots, spices, mayo	4.95
Dolma Grape leaves stuffed with rice & spices	4.95	Cacik (Tatziki) Yogurt, chopped cucumber, garlic	4.95
Eggplant salad Charbroiled eggplant, parsley, garlic, olive oil	4.95	Beyaz Peynir (feta cheese plate)	4.95
Patlican Soslu Fried eggplant,peppers, tomatoes, garlic, onion & spices	4.95	Barbunya Pilaki (Pinto Beans) Pinto beans carrots, garlic, olive oil	4.95
Acili Ezme Fresh blend of diced tomatoes, bell peppers, parsley, onion & garlic	4.95	Tursu Tabagi (pickle plate)	5.95
		Meze Tabagi (mixed appetizer plate)	12.95

HOT APPETIZERS

Sigara Borek Phyllo pastry, stuffed with feta cheese & parsley, deep fried	4.95	Falafel Mashed garbanzos, vegetables, spices deep fried (4 pieces)	4.95
Icli Kofte Ground meat, walnuts, parsley , cracked wheat, deep fried	4.95	Kalamar Tender calamari, fried & seasoned	7.95

SOUPS

Mercimek (Red Lentil Soup) Red lentils cooked with vegetables & spices	4.95	Tomato Basil	4.95
Potato Soup Creamy potatoes, vegetables & spices	4.95	Soup du Jour	4.95

SALADS

Small 5.95 / Large 8.95

Coban (Shepherd) Salad
Tomatoes, cucumbers, onions, parsley, olive oil, specify lemon or vinegar

Green Salad
Lettuce, carrots, tomato, cucumber

Greek Salad
Green salad plus feta cheese

Add chicken or Doner meat 2.49

ENTRÉES

(Served with Rice Pilaf unless otherwise noted)

Doner Kebap Plate	12.95	Chicken Shish Kebap	12.95
Seasoned lamb & beef marinated overnight & cooked on a vertical grill. Centuries old tradition.		Tender chunks of seasoned chicken breast, marinated & grilled	
Gyro plate	11.95	Chicken Sauté	12.95
		Chicken sautéed with green peppers, onions, tomato, oregano & spices	
Zeytin Kebap	14.95	Chicken Curry	12.95
Doner kebab rolled in lavash, tomato, yogurt, with butter on top.		Chicken sautéed with pepper, onions, tikka, curry	
Iskender Kebap	14.95	Butter Chicken	12.95
Slices of Doner Kebap atop roasted pita pieces, covered with warm tomato sauce, butter, & yogurt		Chicken sautéed with pepper, onions, tikka, curry in a creamy butter tomato sauce	
Adana Kebap	12.95	Chicken Sarma	14.95
Ground beef and lamb blended with red pepper, parsley, garlic & spices		Marinated chicken breast stuffed with rice & pistachios, served on sautéed spinach, with wine & tarragon sauce	
Terbiyeli Shish Kebap	14.95		
Spicy lamb Shish Kebap			
Lamb Shish Kebap	14.95	Mixed Grill (serves two)	33.95
		Assortment of grilled lamb, beef, chicken & Doner Kebap	
Lamb Shank	15.95	Vegetarian Casserole	11.95
Cooked with eggplant slices, braised with tomato sauce		Seasoned mix vegetables, cooked in tomato sauce	
Beyti Kebap	14.95	Salmon	14.95
Adana Kebap wrapped in lavash and topped with yogurt, tomato sauce & butter		Served with rice & vegetables	
Hunkar Begendi	14.95	Tilapia Filet	12.95
Marinated cubes of lamb or chicken served on bed of smoky, creamy eggplant puree		Oven-baked, served with rice & vegetables	


DESSERTS

Baklava Buttery pastry filled with walnuts & smothered with syrup	4.95
Kazandibi Turkish Flan	4.95
Firin Sutlac Baked rice pudding	4.95
Kunefe Baked, shredded wheat & Turkish sweet cheese topped with walnuts. Served hot	7.95
Ice cream	3.95

BEVERAGES

Soda/Iced Tea/American Coffee	1.99
Ayran (Turkish yogurt drink)	2.50
Turkish Coffee	2.50

Our Name: Zeytin is the Turkish word for “olive,” that staple of Mediterranean cuisine. Olive oil is a key component of the Mediterranean Diet, and many of olive oil’s health benefits may come from the more than 30 plant components that it contains. Turkey is one of the world’s largest producers of olives and olive oil, often exported to other Mediterranean countries and repackaged for export to the United States.

