

APPETIZERS (V/VG)

Azifa

vinegar soaked lentils, crunchy injera, garlic herb cream 33

Anebabero

a variation on injera, spiced butter, zesty spread, micro greens 30

Qategna

fresh warm injera toasted with Ethiopian butter and spice 35

Suf Fitfit

injera pieces sopped in sunflower mix, tomato, onions, pepper 28

BuTicha

a chickpea dip mixed with lemon juice 30

Samplers 44

Ethiopian cuisine is a communal experience centered around sharing. We share our plate and even food bites. Here are the ABCs ...

INJERA - a thin sourdough bread made out of Teff, a gluten free grain indigenous to Ethiopia.

TRADITIONAL EATING STYLE - by hand around a big communal plate using Injera as utensil.

GURSHA - feeding another with one's own hands, an act of endearment

▽△▽△▽△ Enjoy!

MAINS

ALL MAINS ARE SERVED WITH INJERA - THE GLUTEN FREE SOURDOUGH THIN BREAD

MEATS

Raw, Grilled, or Sautéed

Gursha Kitfo (R)

beef tartar with Ethiopian spice and herbed butter 95

Gomen Kitfo (V)

a kale variation on the traditional kitfo 85

Assa Kitfo

hamour tarter in the traditional style 90

Tibs

grilled beef sauteed in aromatics 95

Shekela Tibs

served table side sizzling hot 98

Gored Gored (R)

raw beef cubes, herb butter, spices 95

WATS & FIRFIR

Wat is thick Ethiopian curry with deep caramelized onions in Ethiopian herbs and spices. Firfir comes with injera soaked in Wat.

Shiro

chickpea powder stew 70 (add beef 10dhs)

Misir

spicy red lentil stew 72

Telba

flaxseed flour stew in ethiopian spice 75

Siga / Alecha Segá

beef curry spicy or mild 86

Doro / Alecha Doro

chicken curry, a delicacy, spicy or mild 82

Gomen be sega

braised kale with beef 80

QuanTa Firfir (S)

spicy beef jerk stew 85

Tibs Firfir (S)

grilled beef, freshly sautéed vegs 95

Ye Tsom Firfir (VG)

mild vegan stew 80

QiQiI

mild lamb broth 92

COMBINATION PLATTERS

Vegetarian 90

Meat Lovers 115

Taste of Ethiopia 140

YE GETOCH GURSHA

FEAST LIKE YOU ARE
IN THE KING'S COURT!
FEEDS TWO GUESTS. 275

MORE...

SIDES 25 each

Ethiopian salad

greens, tomato, onion, house dressing

Key Ser

beetroot salad

Fosolia

sautéed green beans, onions, garlic, tomato

Tikel Gomen

cabbage, turmeric, potato, carrot

KIDS 45 each

Pasta

Tomato or bolognese sauce

Nuggets

Fish or Chicken

Mini Burgers

Served with fries

DESSERTS

Ice cream 22

Chocolate Fondant 35

V - Vegetarian | VG - Vegan | R - Raw | S - Spicy
Prices inclusive of 10% Municipality Tax. No Service Charge is included.