

BREAKFAST

Montag - Saturday 8:00 - 12:00

new! Acai chiaseeds bowl

with homemade granola, gojiberries, coco flakes
and blueberries 7,00 A, H

new! The Blonde Bird's Berry Porridge

Summery porridge with banana, raspberries, passion fruit
and basil seeds 7,00 A

new! NENI's toasted sourdough-bread

with garlic-cream, avocado, pickled carrots
and a 7 minutes boiled bio egg 9,50 A, C, G O

Shakshuka

Oriental dish with organic eggs, a ragout
of tomatoes and sweet peppers from our NENI farm
and fresh herbs, served with NENI's pita bread 9,50 A, C

Oriental Breakfast

Humus, ful (quail beans) with tomato-salsa,
served with NENI's pita bread 8,00 A

Greek Yoghurt

With chia seeds (in almond milk),
goji berries and honey-candied nuts 6,50 G, H

Israeli Breakfast

Labane (homemade cream cheese with wild thyme and sesame),
scrambled organic eggs, olives, israeli salad, NENI's pita bread,
butter, with a choice of coffee or tea 10,50 A, C, G, N

Jam Breakfast

Homemade jam with chala (yiddish sweet bread),
butter and Limonana 10,50 A, C, G

Breakfast for Two

Fresh fruit salad, labane, homemade jam and butter, scrambled
organic eggs, pastrami, breadbasket and two glasses of prosecco
or Limonana 19,00 A, C, G, N

MEZZE

Small starters to share. Starting at 12:00

Humus-Plate

with tahina (100% sesame paste) and NENI's pita bread 4,50 A, N

Humus Variation

 Beetroot with horseradish, mango-curry

& classic humus served with NENI's pita bread 6,50 A, N, O

3 Pieces of Falafel

 with tahina und Zhug 3,50 N

Oven Eggplant

On tomato-tahina-salsa, organic egg and

NENI's pita bread 6,00 A, C, N

Muhammara

A Syrian specialty of oven roasted sweet peppers from our

NENI farm with walnuts and pomegranate syrup 5,00 H

Cigars

 (Oriental springrolls) filled with minced beef, pine

nuts and spices, served with tahina 5,00 A

new! Vegetarian Cigars

Filled with spinach and sheep's cheese,

served with tsatsiki-dip 5,00 A G

Babaganoush

Smoked eggplant puree with tahina served with NENI's pita bread 5,00 A, N **V**

Oven baked sweet potato

with roasted almonds, homemade sour cream and rucola-spinach salad with citrus vinaigrette 7,50 G, H, M **V G^P**

SALADS

new! Quinoa salad

with grilled asparagus, greek yoghurt, cherry tomatoes, kalamata olives and fresh herbs 13,00 G **V G^P**

Korean Fried Chicken Salad

Fried chicken in sake-soja-chili sauce served on Asian salad with pomegranate seeds and mango-aioli 14,00 A, C, E, F, G, N

new! Crispy polenta slice

with kohlrabi, beetroot-garden radish-herbs-sourcream and ovenroasted sunflower seeds 13,00 C, G **V**

MAIN DISHES

Hamshuka

Our own version of humus, with chopped lamb and beef, served with chili and Neni's Pita bread 12,50 A, N

Chickenbreast Strips

in Crispy Almond Coating served with sweet-chili-chutney and homemade french fries 13,00 A, F, G, H, N

Jerusalem Plate

with grilled chicken, oriental spices, fresh herbs, tahina, humus and NENI's pita bread 13,50 A, N

Sabich A Mischmasch of fried eggplant, humus, tomato-coriander salad, tahina, poached organic egg and amba 12,50 A, C, M, N, O
With a choice of falafel 14,00

Vegetarian Burger

with grilled paneer, antipasti,
homemade french fries 12,50 A, C, F, G, N **V**

Pulled Beef Burger

with homemade french fries 13,50 A, C, G, N, O

new! Salmon filet

glazed with datesyrup mirin & sake
on Japanese rice 16,00 A, D, F, N, O

Caramalised Eggplant

with ginger and chili, served on Japanese rice 13,50 A, F, N **V**
with a choice of chicken strips 15,00

EXTRAS

Zhug (spicy coriander-chili-pesto) 1,50

Homemade Chutney 1,50 F, N

Homemade French Fries mit Chutney 4,00 F, N

Mixed salad 3,50 M

NENI's Pita bread (1 piece) 0,80 A

Farmhouse bread (1 slice) 0,80 A

Grilled chicken breast strips 3,50

DESSERT

The very best New York Cheese Cake 5,50 A, C, G

Knafeh

A speciality from the old city of Jerusalem filled with mozzarella-ricotta-mascarpone, homemade yoghurt ice cream with chopped pistachios 6,00 A, G, H

new! Warm Molten Chocolate Cake

Served with vanilla ice cream 6,50 A, C, G

DRINKS

WHITE WINE

Gemischter Satz Nussberg

Hajszan (Wieninger)/Wien, 0,75 l Bottle 27,00 · 1/8 l 5,10 ○

Grüner Veltliner Federspiel

Lehensteiner Weissenkirchen/Wachau, 0,75 l Bottle 27,50 · 1/8 l 5,20 ○

Gelber Muskateller Gamlitzer

Gross/Südsteiermark, 0,75 l Bottle 28,00 · 1/8 l 5,40 ○

Riesling Urgestein

Schloss Gobelsburg Kamptal, 0,75 l Bottle 27,50 · 1/8 l 5,20 ○

Sauvignon Blanc Ottenberger

Tement, Berghausen/Südsteiermark, 0,75 l Bottle 30,00 · 1/8 l 5,40 ○

Welschriesling "Joseph"

Muck, Trasdorf, 0,75 l Bottle 26,00 · 1/8 l 5,00 ○

BOTTLES

Grüner Veltliner

Achleiten Smaragd Jamek, Joching, 0,75 l 54,00 ○

Riesling Alte Rebe

Markus Molitor, Bernkastel-Wehlen, 0,75 l 46,00 ○

RED WINE

Blauer Zweigelt 2013

(Salon Bundessieger 2015) Weingut Hagn

Mailberg/Niederösterreich, 0,75 l Bottle 26,00 . 1/8 l 4,70 ◯

Blaufränkisch

Uwe Schiefer, Welgersdorf Rust/Neusiedlersee Hügelland

0,75 l Bottle 26,00 . 1/8 l 4,60 ◯

bio! Pinot Noir Hofweingarten

Paul Achs, Neusiedlersee, 0,75 l Bottle 27,00 . 1/8 l 4,90 ◯

Heideboden

Reeh, Andau/Neusiedlersee, 0,75 l Bottle 27,00 . 1/8 l 4,80 ◯

BOTTLES

Das Glück-Grand Select

Weinmanufaktur Follner, Rust, 0,75 l 45,00 ◯

ROSÉ

Pure Grand Cuvee

Cote de Provence, Domain Sarrins, 0,75 l Bottle 31,00 . 0,1 l 5,60 ◯

BUBBLES

Moët & Chandon Bottle 75,00 ◯

NENI Frizzante-Rose Sweet

Weingut Hagn, Mailberg/Niederösterreich, 0,75 l Bottle 25,50 · 0,1 l 3,90 ◯

NENI's Primosecco

Weingut Hagn, Mailberg/Niederösterreich, 0,75 l Bottle 25,50 · 0,1 l 3,90 ◯

MIXED

Frizzoda

NENI Frizzante with Limette, Mint, Soda 1 l 16,10 · 0,25 l 4,60

Aperol Prosecco ◯ 0,2 l 4,90

Prosecco Violet Spritzer ◯ 0,2 l 4,90

White Spritzer ◯ 1/4 l 3,40

Aperol Spritzer ◯ 1/4 l 4,10

Hugo ◯ 0,2 l 4,90

BEER

TAB

Ottakringer Vienna Original 0,3 | 3,50 . 0,4 | 3,90

Zwickl red 0,3 | 3,50 . 0,4 | 3,90

BOTTLES

Null Komma Josef 0,3 | 3,20

Ottakringer Radler 0,5 | 3,80

Ottakringer 16er 0,3 | 3,60

ALCOHOL FREE

Limonana

Fresh mint, juice of lemon & soda 0,25 | 3,20 · 0,4 | 3,90 · 1 | 7,10

Ice Tea with Fresh Mint

Homemade 0,25 | 3,20 · 0,4 | 3,90 · 1 | 7,10

Simply Cola 0,25 | 2,80

bio! Mango Lassi 0,25 | 3,90 G

Apple Juice, natural 0,25 | 2,80

Red Currant Juice 0,2 | 2,80

Vöslauer Mineral no gas/with gas 0,33 | 2,80 · 0,75 | 4,80

Soda Soda Raspberry/Lemon/Elderflower* 0,25 | 1,90 · 0,4 | 3,30

Red Bull & Red Bull sugarfree energy drink 0,25 | 3,80

Neni's Matcha Power Shake 0,25 | 5,50 F

COCKTAILS 8,50

Moskow Mule

42 Below cucumber infused vodka,
limejuice, ginger beer, cucumber

Kumquat-Gin Tonic

Fresh kumquats, Bombay gin, tonic

new! NENI's Sparkling

Grapefruit Mojito

Rum, prosecco, fresh grapefruit
juice, lime juice, mint, sugar

HONEY -

Old Fashioned

Infused chai-bourbon, orange
bitter, honey, soda

new! Sours

Amaretto, Whiskey or Vodka,
Lemonjuice, Sugar, Orangejuice

DIGESTIF

Williams Reserve

Guglhof 2 cl 4,10

Marille Reserve

Guglhof 2 cl 4,60

Vogelbeer Reserve

Guglhof 2 cl 5,10

Grappa

di San Leonardo

Stravecchia 2 cl 6,10

Grappa

di San Leonardo

Bianco 2 cl 5,40

HAUSBRANDT-COFFEE

Espresso 2,40 . Double 4,10 . Macchiato 2,60

Kleiner Brauner 2,60

Großer Brauner 4,30

Verlängerter 3,10

Cappuccino 3,20

Melange 3,20

Caffe Latte Hot 4,20 . Iced 4,50

Hot Chocolate 3,40

Soy-milk + 0,70

TEA 4,30

China Op Jasmin Tea

Earl Gray Cream

Turkish Apple-Lemon Tea

Lemon-Grapefruit

Fine Herbs

Nana Tea w/ Fresh Mint

Chai Tea

Milk or Lemon Juice + 0,50

ALLERGENS

Butter, eggs and most of our milk products are organic!

—

🌱 vegetarian

🌾 gluten free

—

* Drink for youngsters

—

A Gluten-containing Cereals

B Crustaceans

C Egg

D Fish

E Peanut

F Soja

G Milk or Lactose

H Nuts

L Celery

M Mustard

N Sesame

O Sulfites

P Lupins

R Molluscs

Prices in Euro incl. Taxes, No Credit Cards

NENI am Naschmarkt, Stand 510, 1060 Vienna