

LUNCH
from 12:00 pm


T I S H B I

יקבי תשבי

Grilled Eggplant- 38 NIS

Grilled eggplant with goat cheese, pine nuts, cherry tomatoes basil oil

Beer pastry & Camembert- 40 NIS

Grilled beer pastry with camembert cheese & a touch of wine jelly

Antipasti platter- 50 NIS

A variety of grilled vegetables, dips & salads served with focaccia flutes


Sea Bream Carpaccio- 62 NIS

Paper thin sliced Sea Bream fillet, cured with lemon, mint, salt, radish, chili, olive oil and focaccia flute

Goat cheese pie – 60 NIS

Pot pie filled with camembert, gouda, tome and cheddar cheese served with fig – walnut quenelle

Cheese Platter- 68/110 NIS

Variety of cheeses served with wine jelly & bread

Salmon rillettes – 62 NIS

Slow cooked salmon fillet, crème fraiche, apple, chives, cucumber, dill, lemon zest, celery, salmon caviar, served with focaccia

Herbs Focaccia- 18 NIS

Grouper Fillet – 155 NIS

Stone oven baked grouper fillet served with mushroom D'Uxelles, spinach, thyme potatoes, Lemon cream sauce

Sea bream fillet – 155 NIS

Flash fried sea bream fillets presented with summer vegetable, polenta dumplings, bordelaise sauce and white wine butter

Lavrak fillets “aux paupiette” – 155 NIS

Lavrak fillets, mushroom cream, garlic, thyme and spinach wrapped and baked in baking paper, complimented with spicy chili and focaccia

Smoked Salmon - 135 NIS

Apricot wood smoked fresh salmon fillet, accompanied with potato croquettes, Seasonal vegetable and spinach & mustard volute

Fish & Chips - 102 NIS

Fried, crispy fish fillet, chunky potato chips, horseradish -mustard sauce

Pasta

Risotto Primavera - 74 NIS

Arborio rice, butter, onion, Riesling, vegetable stock, thyme, mushroom, spinach, feta, walnuts, parsley, cream and parmesan

Cheese Ravioli Al Freddo - 60 NIS

Mushrooms, garlic and Riesling cream sauce

Fettucine Napolitana- 49 NIS

Tomato sauce, basil & mozzarella

Fusilli - 80 NIS

Homemade fusilli with broccoli, peas, baked apples, red onion. Butter, vegetable stock, 4 cheeses sauce (blue cheese, camembert, gouda, parmesan), cream


TISHBI
יקבי תשבי

Pizza

Homemade pizza dough and fresh tomatoes
Baked on an open flame stone oven, thin crust pizza

Margarita- 48 NIS

Classic pizza made with tomato sauce, buffalo mozzarella, parmesan & basil oil

Mushroom - 52 NIS

Tomato sauce, fresh mushrooms, buffalo mozzarella, herbs, basil oil & garlic

Bianca - 52 NIS

Béchamel, soft egg, Gouda cheese & spinach, chili

Red - 48 NIS

Tomato sauce, red onion, chili


Anchovy - 58 NIS

Tomato sauce, buffalo mozzarella, anchovies, tomato & basil oil

Khachapuri – 62 NIS

Filled with mushroom, soft egg, spinach, buffalo mozzarella,
Parmesan and truffle oil

Salads

Tishbi - 60 NIS

Mixed greens with mozzarella cheese, cherry tomatoes, dried tomatoes, mushrooms,
Walnuts & seasonal fruit with date-honey vinaigrette dressing

Green leaves and berries - 60 NIS

White bean hummus, spinach, green beans, salanova lettuce zucchini, asparagus, basil, endive, berries,
focaccia

Black rice and ginger – 60 NIS

Carrots, celery, peppers, mint, ginger, pineapple, chili, lemon, spring onions, cabbage and boiled black
rice, ginger-honey dressing, sesame oil, sweet corn

Seared Tuna- 68 NIS

Seared fresh tuna, onion, roasted potato, black olives, lettuce,
Mustard horseradish sauce, hardboiled egg, asparagus, tomato

Fattoush – 58 NIS

Tomato, cucumbers, cherry tomatoes, red onion, feta cheese, sumac, za'atar, served with focaccia flute

Homemade desserts

View vitrine display- 35 NIS

With a scoop of Tishbi ice cream - 37 NIS

Hot beverages

Cappuccino regular/ large- 12/16 NIS

Espresso/ macchiato- short/ double- 10/12 NIS

Instant coffee / Americano - 12 NIS

Black Coffee - 8 NIS

Milk based instant coffee - 14 NIS

Hot Valrhona chocolate - 18 NIS

Tea of your choice- 10 NIS

Hot cider with apple and cinnamon- 15 NIS

Hot cider with red wine- 18 NIS

Scoop of homemade

Valrhona ice cream – 10 NIS

Cold beverages

Mineral water/sparkling water- 8 NIS

Cola/diet Cola/zero/Sprite/diet Sprite - 12 NIS

San Pellegrino sparkling water- 9/18 NIS

Goldstar beer - 16 NIS

Tuborg beer – 16 NIS

Heineken beer – 16 NIS

Ice chocolate/ Ice coffee- 14 NIS