

LITTLE PERSIA

BASE

RICE BOWL

Brown, white, or cauliflower rice, prepared with saffron and melted butter

SALAD BOWL

Arugula, mixed greens, or spinach

WRAP

Freshly baked pita bread brushed with melted butter

PROTIEN

FALAFEL(V)

A deep-fried combination of ground chickpeas, fava beans, herbs, spices, and onions

KUBIDEH

Top sirloin ground with onion, seasoned and grilled to perfection

SALMON KABOB

Fresh salmon diced and marinated in our signature seasoning then grilled to perfection

JOOJEH KABOB

Fresh chicken breast, perfectly marinated for 24 hours in our signature house seasoning, slowly fire grilled for a tender and juicy finish

*(V)= VEGGIE

BARG

Thinly sliced strips of filet mignon marinated in olive oil, onions, garlic, saffron, salt and black pepper, skewered and grilled to perfection

KUKU SABSI (V)

a Persian frittata packed to the brim with herbs

SAUCES

MUST-O-KHEYAR

Creamy yogurt mixed with finely chopped cucumbers, mint, and Persian herbs

KASHK BADEMJAN

Fresh eggplant sauteed and whipped with fresh garlic, traditional Persian herbs, a hint of salt and pepper, and garnished with caramelized onion and creamy yogurt

MUST-O-MOOSEER

Creamy yogurt mixed with minced shallots and traditional Persian herbs with a dash of salt

HUMMUS

A rich and delicious combo of mashed chickpeas, zesty tahini sauce, garlic, and a touch of lemon juice

Little Persia

TOPPINGS

FETA AND GOAT
CHEESE

PURPLE
CABBAGE

TORSHI

PITA CRISPS

SALAD SHIRAZI: PERSIAN
"SALSA"

PICKLED RED
ONIONS

SHIRIN (SUGAR
COVERED)
ORANGE PEELS

SALT/PEPPER

OLIVES

ZERESHK

FRESH MINT LEAVES

FRESH LEMON
SLICES

CHERRY
TOMATOES

SUMAC

QUINOA

DESSERT

Little Persia

GAZ

Classic Persian
combo
of marshmallo
w, nuts, and
spices

BAKLAVA

Homemade light
and flaky filo crust,
carefully layered
and filled with
syrup and
sweetened nuts
then baked to
perfection.

SAFFRON ICE CREAM

Traditional
Persian ice cream
made with
aromatic saffron
and rosewater

ROLETT

Homemade
decadent
sponge cake
filled with a light
whipped cream