


5 TIME AWARD WINNING RESTAURANT


[www.itza.com.au](http://www.itza.com.au)

**Please inform management of any dietary requirements &/or dietary restrictions**

A 10% surcharge applies on public holidays

Cakeage at \$1.5 pp

Alcohol served w/ food only

**Strictly no split bills**

@itzabargrill


#itzagram

Your health and safety is our no.1 priority.  
**OUR MENUS ARE DISPOSED AFTER EVERY USE**

## BANQUETS

---

### STARTERS

39 per person

minimum 2 people

**Mezza** | fresh Lebanese bread, fried Lebanese bread, pickled cucumbers, pickled turnips, olives, homous dip, labni dip, baba ganouj dip, tabouli salad, potato, coriander, falafel

**Mains** | shish tawook, lamb & kafta skewers served w/ garlic dip

### VEGETARIAN

55 per person

minimum 4 people

**Mezza** | fresh Lebanese bread, fried Lebanese bread, pickled cucumbers, pickled turnips, olives, homous dip, labni dip, baba ganouj dip, muhamara dip, tabouli salad, fatouch salad, potato coriander, falafel, cauliflower, ricotta & feta sambousik, vine leaves

**Mains** | mjadra (rice & lentil risotto), bamyi (okra stew), mousaka (eggplant & vegetable casserole), vermicelli rice

**Dessert** | Middle Eastern sweets & Arabic coffee

**Drinks** | still water & sparkling water

### TRADITIONAL

49 per person

minimum 2 people

**Mezza** | fresh Lebanese bread, fried Lebanese bread, pickled cucumbers, pickled turnips, olives, homous dip, labni dip, baba ganouj dip, muhamara dip, tabouli salad, fatouch salad, potato coriander, falafel, cauliflower, ricotta & feta sambousik, meat sambousik, kabkoub

**Mains** | shish tawook, lamb & kafta skewers served w/ garlic dip

**Dessert** | Middle Eastern sweets & Arabic coffee

**Drinks** | still water & sparkling water

### PREMIUM

59 per person

minimum 4 people

**Mezza** | fresh Lebanese bread, fried Lebanese bread, homous dip, labni dip, baba ganouj dip, muhamara dip, tabouli salad, fatouch salad, potato coriander, falafel, cauliflower, kibbi nayee, salt & pepper calamari, chicken shawarma, lamb shawarma

**Mains** | shish tawook, lamb & kafta skewers served w/ garlic dip

**Dessert** | Middle Eastern sweets & Arabic coffee

**Drinks** | still water & sparkling water

---

The banquets will be charged per person according to the number of guests on the table.  
One banquet type per reservation. Kids aged 5 -12 years sharing in the banquets will be charged at half price.

## BREADS

---

<b>Garlic Bread</b> fresh garlic & olive oil <b>VT VG DF</b>	<b>6.9</b>
<b>Zaatar Bruschetta</b> tomato, onion, oregano & olive oil <b>VT VG DF</b>	<b>9.9</b>

## STARTERS

---

<b>Potato Chips</b> served w/ aioli <b>VT</b>	<b>10.9</b>
<b>Creamy Corn &amp; Lentil Soup</b> served w/ Lebanese bread <b>VT</b>	<b>12.9</b>
<b>Crunchy Itza Wings</b> (6) fried & served w/ sweet chilli sauce	<b>13.9</b>
<b>Grilled Haloumi</b> grilled & served w/ tomatoes <b>VT GF</b>	<b>17.9</b>
<b>Salt &amp; Pepper Calamari</b> seasoned & served w/ aioli <b>DF</b>	<b>22.9</b>
<b>Sizzling Octopus</b> marinated in garlic & lemon & served on a sizzling hot plate <b>GF DF</b>	<b>26.9</b>
<b>Sizzling Prawns</b> marinated in garlic & chilli & served on a sizzling hot plate <b>GF DF</b>	<b>26.9</b>
<b>Chef's Sampler</b> a selection of ricotta & feta sambousik, kabkoub & vine leaves	<b>19.9</b>

## MEZZA

---

<b>Homous</b> a puree of chickpeas & tahini dip <b>VT VG GF DF</b>	<b>10.9</b>
<b>Labni</b> a homemade savoury yoghurt dip <b>VT GF</b>	<b>10.9</b>
<b>Baba Ganouj</b> smoked eggplant & tahini dip <b>VT GF</b>	<b>12.9</b>
<b>Homous &amp; Lamb</b> a puree of chickpeas & tahini topped w/ minced meat <b>GF DF</b>	<b>15.9</b>
<b>Potato Coriander</b> mixed w/ olive oil, garlic & fresh coriander <b>VT VG GF DF</b>	<b>14.9</b>
<b>Vine Leaves</b> stuffed w/ rice, tomato & parsley <b>VT VG DF</b>	<b>14.9</b>
<b>Garlic</b> pureed garlic & olive oil <b>VT VG GF DF</b>	<b>5.9</b>
<b>Muhamara Dip</b> a walnut & red capsicum dip w/ a touch of chilli <b>VT VG GF DF</b>	<b>13.9</b>
<b>Kabbis &amp; Fetta</b> pickled cucumbers, turnips, green olives & fetta cheese <b>VT GF</b>	<b>9.9</b>
<b>Samke Harrah</b> grilled barramundi topped w/ a chilli tahini sauce <b>GF DF</b>	<b>15.9</b>
<b>Falafel</b> (6) chickpea, parsley & onion patties served w/ tahini <b>VT VG GF DF</b>	<b>14.9</b>
<b>Ricotta &amp; Fetta Sambousik</b> (5) lightly fried pastry parcels <b>VT</b>	<b>14.9</b>
<b>Lamb Sambousik</b> (5) lightly fried pastry parcels <b>DF</b>	<b>14.9</b>
<b>Kabkoub</b> (5) fried lamb shells filled w/ lamb & onion <b>DF</b>	<b>16.9</b>
<b>Cauliflower</b> lightly fried & served w/ tahini <b>VT VG GF DF</b>	<b>13.9</b>
<b>Chicken Shawarma</b> marinated chicken strips served w/ aioli	<b>16.9 25.9</b>
<b>Lamb Shawarma</b> marinated lamb strips served w/ tahini	<b>18.9 28.9</b>
<b>Kibbi Nayee</b> raw tender lamb, finely hand blended & mixed w/ crushed wheat, herbs, onion, mint & chilli olive oil <b>DF</b>	<b>25.9</b>

## MAIN DISHES

---

<b>Mixed Grill</b> (3) shish tawook, lamb & kafta skewers served w/ chips, homous, baba ganouj, garlic dip w/ tabouli or fatouch	<b>30.9</b>
<b>Shish Tawook</b> (3) chicken breast skewers served w/ chips, homous, baba ganouj, garlic dip w/ tabouli or fatouch	<b>29.9</b>
<b>Lamb Skewers</b> (3) lamb skewers served w/ chips, homous, baba ganouj, garlic dip w/ tabouli or fatouch	<b>31.9</b>
<b>Kafta Skewers</b> (3) spicy mince lamb skewers served w/ chips, homous, baba ganouj, garlic dip w/ tabouli or fatouch	<b>29.9</b>
<b>Shawarma Platter</b> your choice of chicken or lamb fillets w/ chips, homous, baba ganouj, garlic dip w/ tabouli or fatouch	<b>chicken 29.9</b> <b>lamb 31.9</b>
<b>Samke Harrah Platter</b> grilled barramundi topped w/ a seasoned tahini sauce, served w/ chips & w/ tabouli or fatouch	<b>33.9</b>
<b>Vegetarian Platter</b> homous, baba ganouj, labni, eggplant, cauliflower, falafel, vine leaves, potato corriander & pickles w/ tabouli or fatouch <b>VT</b>	<b>33.9</b>
<b>Rice &amp; Lentil Risotto (Mjadra)</b> cooked in a caramelised onion reduction, served w/ a side of fatouch <b>VT VG DF</b>	<b>22.9</b>
<b>Okra Stew (Bamyi)</b> an okra & tomato dish cooked w/ onion & garlic & served w/ a side of vermicelli rice <b>VT VG DF</b>	<b>24.9</b>
<b>Eggplant Casserole (Mousaka)</b> a Middle Eastern casserole served w/ eggplant, zuchinni & capsicum in a tomato & garlic sauce, w/ a side of vermicelli rice <b>VT VG DF</b>	<b>24.9</b>
<b>Scotch Fillet</b> char-grilled & served on a bed of potato corriander & salad w/ your choice of mushroom or pepper sauce	<b>35.9</b>
<b>Lamb Cutlets</b> char-grilled & served on a bed of potato corriander & salad w/ your choice of mushroom or pepper sauce	<b>33.9</b>
<b>Seafood Trio</b> barbequed king prawns, salt & pepper calamari & marinated octopus w/ potato chips & salad	<b>38.9</b>
<b>Chicken Schnitzel</b> tender chicken breast crumbed & seasoned served w/ potato chips & salad w/ your choice of mushroom or pepper sauce	<b>29.9</b>

## SALADS

---

<b>Mediterranean</b> mixed leaves, onion, tomato, cucumber, fetta & olives in a balsamic dressing <b>VT</b>	<b>18.9</b>
<b>Tabouli</b> parsley, tomato, shallots & mint mixed w/ fresh lemon & extra virgin olive oil <b>VT VG GF DF</b>	<b>19.9</b>
<b>Fatouch</b> tomato, cucumber, capsicum, radish, parsley, onion & mint, served w/ crispy bread in a balsamic dressing <b>VT VG DF</b>	<b>19.9</b>

## KIDS

---

12 years & under | chips can be substituted for salad/veggies

<b>Chicken, Lamb or Kafta Skewer (1)</b> , served w/ chips & tabouli	<b>14.9</b>
<b>Chicken Nuggets &amp; Chips</b>	<b>11.9</b>
<b>Mini Schnitzel &amp; Chips</b>	<b>13.9</b>

## DESSERT

---

<b>Chocolate Sambousik</b> (5) crispy pastry cushions filled w/ Belgian chocolate	<b>12.9</b>
<b>Booza</b> a Levantine delicacy, booza is a unique ice cream of a chewy & stretchy texture made with ashta & sahlab <b>Your choice of Syrian Pistachio or Turkish Mastic</b>	<b>11.9</b>
<b>Knafee Balls</b> (3) milk-based pudding balls, stuffed w/ cheese & coated in corn flake crumbs, deep fried & served w/ice cream & sugar syrup	<b>13.9</b>
<b>Baklava</b> a traditional dessert made from layers of filo pastry, filled with nuts & sweetened w/ a honey syrup	<b>3 pieces 6.9</b> <b>6 pieces 11.9</b>
<b>Petit Four</b> short bread cookies filled w/ jam & topped w/ nuts	<b>3 pieces 4.9</b> <b>6 pieces 8.9</b>
<b>Chocolate Lava</b> served warm w/ vanilla bean ice cream	<b>12.9</b>
<b>Belgian Chocolate Waffles</b> served warm, topped w/ strawberries, crushed oreos, banana, chocolate & vanilla bean ice cream	<b>1 waffle 12.9</b> <b>2 waffles 16.9</b>
<b>Gelato</b> cookies & cream, bubblegum or vanilla bean	<b>1 scoop 4.9</b> <b>2 scoops 6.9</b> <b>3 scoops 9.9</b>
<b>Add Belgian chocolate to your favourite dessert</b>	<b>2.9</b>