

Kosher

Celebrating a decade
10

קציצה עגלגלה

המבורגר גילוי איכותי

KZIZA AGALGALA

Ten things you need to know about Eli Feldman

1. The man is a third generation butcher.
2. He is an expert on meat, he lives, breaths and especially eats it
3. The burgers at the KZIZA are handmade from top quality cuts, and with a special recipe developed by Eli.
4. He really loves to feed people..
5. Even if they are vegetarians..
6. He has cool dishes like "Patty in a box", "Sloppy" and unique fries..
7. He is a bit of a nostalgic type of guy, so he has soda pop as well as almond ice drink.
8. Kziza Agalgala started out as a food-truck.
9. Many people tell him that his burgers are the best in Israel.
10. The man is two meters tall and two meters wide, yet he is convinced that they are telling him that just because of the quality of his burgers.

Wanna know
what's the
meaning of
KZIZA AGALGALA?
Ask your Israeli
friends!

Starters

Flying with the wings 35

Big Israeli salad 29

Dutch fries 34/19

Onion rings 28/16

Eli's favorite

Sweet potato fries 29

Bread and dips 19

Crispy cauliflower 35

Highly
addictiv

Hand in Hand

Hamburger 220 gram (~8oz), lettuce, tomatoes, onion and pickles with special topping combinations for extraordinary people, served with classic fries

Conservative

Fried onions and plancha seared mushrooms 65

Saddam

Hard boiled egg, roasted eggplant, tahini, pickled lemon, spring onion and pickles (served without lettuce and tomatoes) 67

Apparently they have a
bomb (of a dish)!

Buffy the vampire slayer

Garlic confit, carameled pineapple in sweet chili sauce 67

The good, the bad and the ugly

Peanut butter and pickled jalapenos 65

Tijuanen

Guacamole with fried egg 65

The Rabbi

Grilled turkey "bacon" on the plancha and a fried egg 69

The original sin

Grilled turkey "bacon" on the plancha and vegan cheddar cheese 72

Burgers

Eli's secret recipe for the last 15 years that made the patty into a Galilee star and one of the best in the country. Our burgers come in a variety of weights, in a bun with lettuce, tomato, onion and pickles. Served with fries and sauces. The fries can be swapped for dutch fries, onion rings, salad or rice (NIS 3), as well as sweet potato fries (NIS 8).

Half an Eli (160 gram / ~5.5oz) 46

Eli (220 gram / ~8oz) 56

Really hungry (320 gram / ~11.5oz) 66

Eliezer (440 gram / ~15.5oz, recommended for pro chewers) 82

Toppings

Fried onion 5

fried egg / guacamole / onion rings / onion jam / peanut butter / chipotle / mushrooms / garlic confit / Jalapeno / fried hot pepper / pickled lemon 6

pineapple Chili 8

turkey "bacon" / vegan cheese / merguez - hot sausage 10

Mains

Healthy choice

Sloppy

Chopped minced beef on a hot plancha with onion and tomato in plum sauce and sweet chili, served in two ciabatta-bread halves 49

Half sloppy

Same thing with one half of a ciabatta-bread 28

Cajun style chicken breast

Fresh chicken breast escalopes, in a dry cajun rub, served in a burger-bun with lettuce, tomato, onion and pickled cucumber. Side dish of fries (which can be swapped for dutch fries, onion rings, salad or rice for NIS 3, or sweet potato fries for NIS 8) 46

Stir-fry in a bowl

Stir-fried strips of chicken or beef with vegetables in Thai sauce, sweet chili and sesame oil, served on a bed of fresh salad or basmati rice 54/49

Stir-fry in a ciabatta

Stir-fried strips of chicken or beef with vegetables in plum sauce, sweet chili and sesame oil, served in a ciabatta 49/46

Chicken breast on a plate

Lightly seasoned grilled chicken breast, served with tahini with a side dish of rice and a small salad 56

Patty in a box

We took a loaf of bread and stuffed it with Galilee-seasoned chopped meat, grilled tomatoes, onions and garlic confit, drizzled top quality tahini and baked on high heat in the oven. Served with a small salad 59

Chicken schnitzel

Very thin cut chicken breast crispy coated, served with a choice of french fries or rice. Mashed potatoes are an option at an additional cost 56

Media favorite

"Acre" Schnitzel

Milanesa (veal schnitzel)

Served with french fries or rice. Mashed potatoes are an option at an additional cost 58

Reshef's salad

A large fresh lettuce salad, tomato, cucumber with cut chicken breast seared on the plancha in Asian vinaigrette sauce 47

Vegetarian

Mushroom Burger

Served "like a burger" with all the extras 54

Vegetarian stir-fry

A selection of fresh vegetables and mushrooms stir-fried in a wok with Thai sauce, sweet chili and sesame oil. Served on a bed of basmati rice / pilaf rice / salad 49

Vegetarian sloppy

Chopped vegetarian "meat" grilled on a hot plancha with onion and tomato in sweet plum and chili sauce, served in two ciabatta-bread halves 52

Half vegetarian sloppy 29

Kids menu

Chicken schnitzel

Served with fries / rice 39

Hot-dog

Served with fries / rice 39

You can swap for potato mash for additional 3 NIS

Pasta for kids

Pasta penne with homemade tomato sauce 39

Desserts

Coconut sushi

Wrapped chocolate truffles filled with coconut cream rolled in roasted coconut, with caramel crumbs and salty caramel sauce 32

Banana sushi

Wrapped toffee dough filled with a unique banana cream, rolled in crumble and salted caramel sauce 32

Volcano (soufflé)

Hot chocolate soufflé filled with white chocolate, served with a scoop of vanilla ice cream and icing sugar on top 32

Chocolate brownies

Chocolate brownie cubes served with vanilla ice cream, salty caramel sauce and crumble on top 34

Ice cream for kids

3 ice cream balls of different flavor options 15

For desserts
you got a separate
stomach!

Drinks

Fizzy drinks

Coke / Coke Zero / Sprite
/ Sprite Zero / Fanta 11

Malty – Root beer 12

Sparkling from the tap

Soda 7

Gazoz – The soda of the good old days – grapes / raspberries / apricot / cherry / apple / pineapple 7

Jug of sparkling

Soda 20

The soda of the good old days – grapes / raspberries / apricot / cherry / apple / pineapple 20

Non-sparkling

“Prigat” grapes / orange / grapefruit / apples / Limonana (lemon juice and mint leaves) / strawberry-banana / grape 10

flavored water / apple / peach 10

Mineral water 8

Specials

Limonana (lemon juice and mint leaves) slushy, 500 cc 20

Ice almond drink, 500 cc 20

Caution – gone in a sip!

Jug of lemonade 28

Beer

Bottle of Erdinger / Beck's / Alma / Estrella Daura (gluten free) 15

“Malka”* s / m / l 13 / 26 / 30

*Unfiltered draft beer, made by local boutique brewery

Warm drinks

espresso 6

Long espresso 8

Double espresso 8

Mint tea 8