
COLD SELECTION
MEDITERRANEAN OLIVES	 3.75
Mixed Anatolian Olives, caperberries, olive oil, red pepper and oregano
HUMUS	 5.75
Chickpeas, tahini, olive oil, lemon juice, garlic
CACIK	 5.75
 Homemade yogurt, cucumber, fresh mint, garlic, olive oil
TABULE	 5.75
Parsley, mint, crushed wheat, tomato, onion, pomegranate
BABA GANOUSH	 6.25
Smoked aubergine, olive oil, lemon, garlic
KISIR	 6.25
Crushed wheat, herbs, tomato, spring onion, lemon
PIYAZ	 6.25
Black-eyed beans, olive oil, mixed pepper, fresh herbs, lemon
FUMÉ SALMON	 6.75
Spinach, cucumber, red radish, smoked salmon, tartar
ENGINAR	 6,75
Artichoke hearts braised in olive oil, carrot, potato, pea
PATLICAN SOSLU	 6.25
12 hours marinated aubergine, mixed pepper, onion, baked in tomato sauce
BEETROOT & FETA	 6.75
Beetroot, feta, coriander, toasted hazelnut, rocket, olive oil, orange juice
OCTOPUS	 7.45
Octopus, tomato, onion, olives, paprika, cucumber, olive oil
MUHAMMARA	 6.45
Roasted red pepper, chilli, walnut dip, mint leaf, olive oil, pomegranate

HOT SELECTION
LENTIL SOUP	 5.45
Traditional Anatolian spiced red lentil soup
FALAFEL	 6.25
Chickpeas, broad bean s , mixed vegetables fritters served with humus
HUMUS KAVURMA	 7.25
Humus, lamb, pine kernels, fresh herbs
KALAMARI	 6.75
Deep fried squid, tartar sauce, rocket
CIGER TAVA	 7.25
Seared lamb liver, sumac, red onion, parsley
SIGARA BOREK	 6.50
Hand rolled pastry, feta cheese, fresh herbs
HELLIM 	 6.25
Grilled Cypriot halloumi cheese, leaves, cherry tomato, olive oil
GRILLED SUCUK	 6.25
Charcoal Turkish beef sausage, Anatolian piyaz
MUCVER	 6.25
Deep fried courgette croquette, feta cheese, dill, wheat, home-made garlic sauce
KARIDES TAVA	 7.25
Sautéed prawns, tomato, spring onion, ginger
ICLI KOFTE	 6.95
Fried minced lamb, fresh herbs, pine nut, wrapped in bulgur
HONEY GOAT`S CHEESE	 7.45
Roasted goat cheese, honey, sour cherry jam, leaves, hazelnut
MIXED MEZE	 11.95
Humus Kavurma, Tabule, Kisir, Falafel, Sigara Borek, Cacik, Patlican Soslu, Piyaz

FROM THE GRILL
KUZU SHISH	 15.45
Marinated English lamb loin, fresh herbs, grilled peppers and tomato,
Baraka Baba Ganoush
MIXED GRILL	 15.95
The best of everything from the Baraka grill: lamb shish, chicken shish, shish kofte,
fresh herbs, flamed peppers, tomato and home-made chilli sauce
BARAKA SPECIAL	 18.95
Grilled diced lamb loin, fire roasted aubergine sauce, yogurt, paprika, butter, parsley
TAVUK SHISH	 13.95
Grilled chicken breast, fresh herbs, grilled peppers and tomato, cucumber
and yoghurt dip
SHISH KOFTE	 13.95
Grilled Hand minced lamb, fresh herbs, grilled peppers and tomato, Anatolian Piyaz
PIRZOLA	 18.45
Lamb chops, sautéed potato, grilled pepper and tomato, onion-oregano sauce
KÜLBASTI	 16.95
Lamb escalope, oregano, tender stem broccoli, grilled pepper, tomato
ISKENDER	 15.95
24 hour Marinated chicken & lamb shish, lamb kofte, yoghurt, tomato sauce,
homemade bread
YOGURTLU KOFTE	 14.95
Charcoal Lamb skewers, tomato sauce, yogurt, butter, peppers, tomato
RIB-EYE STEAK	 24.95
10 oz. 28 days dry aged rib eye of beef over coals, tender steam broccoli,
sweet potato chips, home-made peppercorn sauce

HOUSE SPECIAL (served with rice)
LAMB TAGINE	 14.95
Braised neck of lamb, prunes, almonds and apricots
MOUSAKKA	 14.45
Layers of aubergine, peppers, potato, courgette, minced lamb béchamel
& mature cheddar cheese gratin
CHICKEN SAUTÉ	 14.95
Pan fried chicken fillets, cured beef, capers, rich tomato sauce, parsley,
spiced new potato
ISLIM KEBAB	 17.95
Slowly braised lamb wrapped in aubergine, tomato sauce, braised lamb sauce
KLEFTICO	 21.50
Slowly cooked lamb shank, carrots, tomato sauce, cheese mash

SEAFOOD
SEABASS	 16.75
Wild sea bass, spiced new potatoes wild broccoli
SALMON	 15.75
Salmon, seasoned asparagus, fine buttered beans
SWORDFISH	 17.75
Swordfish steak, wilted spinach, sauté potatoes, home-made chilli sauce
FISH STEW	 18.50
Fillet of seabass, prawns, squid are stewed with fresh tomatoes, onion,
peppers and bay leaves

VEGETARIAN (served with rice)
HELLIM & AUBERGINE GRATIN	 13.95
Dry pan cooked aubergines & halloumi layers, fresh garlic tomato sauce,
basil pesto, rocket
ISPANAKLI PATATES	 12.45
New potato, spinach, fresh tomato, leek, vegetable stock
ARTICHOKE STEW	 13.45
Artichoke hearts braised in olive oil and carrot juice, potato, carrot, pea, dill
KARISIK KIZARTMA	 16.50
Fried aubergine, peppers and courgette, homemade tomato sauce and yogurt
ANATOLIAN MAKARNA	 14.75
Penne Pasta, peppers, aubergine, onions, tomato sauce, warm goat’s cheese
(served without rice)

SALADS

AVOCADO GOAT`S CHEESE & POMEGRANATE	 13.50
Green Leaves, avocado, goat's cheese, toasted hazelnut, pomegranate, olive oil
GRILLED SALMON SALAD	 13.95
Green Leaves, tomato, avocado, toasted walnut, olive oil, lemon
CHEF`S SALAD	 13.50
Halloumi cheese, chopped avocado, red peppers and selection of green leaves,
red onion, capers & croutons
GRILLED CHICKHEN SALAD	 13.95
Green Leaves, tzatziki, red peppers, artichoke, olive oil, lemon

SIDES

ANATOLIAN RICE	 2.75

TENDER STEAM BROCCOLI	 4.25

SAUTÉED NEW POTATOES	 3.95

CHUNKY CHIPS	 3.45

GRILLED ARTICHOKE HEARTS, ROCKET, ALMONDS 	 4.45

FETA CHEESE SALAD, TOMATO, RED ONION SALAD, PARSLEY	 4,25

GREEN LEAVES & CUCUMBER SALAD	 3.45

WILTED SPINACH, OLIVE OIL, TOASTED HAZELNUT	 2.45

OREGANO INFUSED GRAVY SAUCE	 2.95	

BARAKA EXPRESS –ALL DAY MEZE 	 13.95
Sigara borek / Humus / Falafel / Cacik / Kisir / Patlican Soslu / Tabule / Kofte

LUNCH MENU	 14.95

Choice of Starter
Red Lentil Soup / Humus / Patlican Soslu / Tabule / Kisir / Piyaz
Choice of Main
Chicken Shish / Lamb Kofte/ Hellim & Augergine Gratin (V) /
Lamb Tagine / Penne Anatolian (V)

GROUP DINING MENU	 28.95

Selection of Starters
Patlican soslu / Falafel / Humus Kavurma / Tabule/ Cacik,Sigara borek / Piyaz
Choice of Main
Mixed Grill / Lamb Shish / Lamb Tagine / Chicken Shish / Grilled Salmon /
Goat's cheese & Avocado salad (V) / Hellim & Aubergine Gratin (V)
Dessert & Coffee

For full allergen information please ask for the manager or go to www.barakarestaurant.co.uk
All prices include VAT. An optional 12.5% gratuity will be added to the final bill.

