

starters

hummus & warm pita 2.99 (310 cal) **VG**

fire feta & warm pita 2.99 (480 cal) **V**

fried calamari 8.99 (560 cal)
with spicy tomato dipping sauce and grilled lemon

spanakopita 5.99 (460 cal) **V**
crispy phyllo stuffed with spinach and feta

fire feta fries 5.99 (1130 cal) **V**
fries topped with fire feta sauce

ADD
HAND-CARVED
GYRO AND
RED ONION
+2
(1550 CAL)

fire feta fries with gyro

mediterranean lentil soup **VG**
with green lentils, vegetables, ancient grains,
and served with warm pita
cup 3.99 (440 cal) **bowl** 5.49 (530 cal)

lemon chicken soup
with roasted chicken, rice, herbs, and served
with warm pita
cup 3.99 (280 cal) **bowl** 5.49 (500 cal)

family feast

pick two proteins, two sides and
one sauce, and served with warm pita
34.99 (640-1530 cal)

pick two proteins:

- hand-carved gyro
- grilled chicken skewer
- chickpea falafel **VG**
- grilled steak skewer +4.99
- grilled shrimp skewer +4.99
- seasonal fish +4.99

pick two sides:

- seasoned basmati rice
- greek salad **V**
- french fries **VG**
- tabbouleh **VG**
- cucumber-tomato salad **VG**
- roasted vegetables **VG**
- pita chips **V**

ADD A
SIDE TO
ANY
ORDER
+3

pick one sauce:

- tzatziki **V**
- hummus **VG**
- fire feta +2.99 **V**

kids meal 5.99

all kids meals served with seasoned basmati rice and warm pita

- hand-carved gyro (790 cal)
- grilled chicken (700 cal)
- chickpea falafel (800 cal) **VG**
- cheese pita pizza (660cal) **V**

Daphne's Carlsbad

6981 El Camino Real #101, Carlsbad, CA 92009
(760) 929-0875

daphne's @daphnesgreek

order online at daphnes.biz

TO-GO MENU

plates

(800-1220 cal)

mix & match plate 11.49

your choice of two proteins, served with greek side salad, seasoned basmati rice, tzatziki and warm pita

- hand-carved gyro
- grilled chicken skewer
- chickpea falafel **VG**
- grilled steak skewer +2.49
- grilled shrimp skewer +1.49

mediterranean fish plate 14.99

seasonal fish with lemon, fresh herbs and extra virgin olive oil with greek side salad, seasoned basmati rice, tzatziki and warm pita

surf & turf plate 12.99

grilled shrimp skewer and steak skewer served on a bed of seasoned basmati rice with roasted vegetables, tzatziki and warm pita

vegetarian plate 11.99 **v**

tabbouleh, chickpea falafel, spanakopita, hummus, greek side salad, tzatziki and warm pita

mediterranean fish plate

HALAL MEATS
AVAILABLE

V = vegetarian VG = vegan

2,000 calories a day is used for general nutrition advice, but calorie needs vary.

bowls & salads

salads served with tzatziki sauce and warm pita (600-890 cal)
bowls (800-1220 cal)

hummus bowl 8.99 **VG**

chickpea hummus with warm falafel, tabbouleh, spring mixed greens, cucumber-tomato salad and warm pita

greek bowl 8.99

seasoned basmati rice, roasted vegetables, grilled chicken skewer or hand-carved gyro, topped with fire feta sauce and warm pita

gyro bowl 8.99

seasoned basmati rice, hand-carved gyro, onions, kalamata olives, feta, harissa sauce and warm pita

hummus bowl

mediterranean salad 12.99

mixed greens tossed with lemon tahini dressing, chickpeas, artichokes, tomatoes, cucumbers, red cabbage, feta, kalamata olives and grilled chicken skewer

falafel salad 11.99 **VG**

spring mixed greens tossed with lemon tahini dressing, topped with chickpea falafel, pickled onions, cucumbers and tomatoes

ADD FIRE FETA +1

greek salad 10.99

mixed greens tossed with greek dressing, tomatoes, cucumbers, feta, kalamata olives, onions and grilled chicken skewer

sandwiches

(540-740 cal)

classic pita 8.49

hand-carved gyro or grilled chicken, cucumber-tomato salad, red onion, lettuce, greek dressing and tzatziki on warm pita

falafel pita 8.49 **VG**

chickpea falafel, red cabbage, hummus, cucumber-tomato salad, lemon tahini dressing on warm pita

spicy grilled chicken pita 8.49

grilled chicken, fire feta sauce, lettuce and cucumber-tomato salad on warm pita

gyro pita combo

MAKE IT A COMBO

WITH FRIES AND A DRINK

13

(adds 310- 690 cal)

drinks and dessert

self serve drink 2.99 (10-260 cal)

bottled water 2.00 (0 cal)

cookie 2.99 (390 cal)

baklava 2.29 (250 cal)

crispy phyllo dough with honey and walnuts