


D E S S E R T S


MADO

A REAL TASTE FEAST


M A D O M E N U


From Karsambac to Mado Ice cream:
Flavor's Journey throughout the History


From Karsambac to Mado Ice-cream: Flavors' Journey throughout the History

Mado Ice-cream, which has earned well-deserved fame all over the world with its unique flavor, has a long history of 300 years. This is the history of the “step by step” transformation of a savor tradition called Karsambac (snow mix) that entirely belongs to Anatolia.

Karsambac is made by mixing layers of snow - preserved on hillsides and valleys via covering them with leaves and branches - with fruit extracts in hot summer days. In time, this mixture was enriched with other ingredients such as milk, honey, and salep, and turned into the well-known unique flavor of today.

The secret of the savor of Mado Ice-cream lies, in addition to this 300 year-old tradition, in the climate and geography where it is produced. This unique flavor is obtained by mixing the milk of animals that are fed on thyme, milk vetch and orchid flowers on the high plateaus on the hillsides of Ahirdagi, with sahlelep gathered from the same area. All fruit flavors of Maras Ice-cream are also made through completely natural methods, with pure cherries, lemons, strawberries, oranges and other fruits.

Mado is the outcome of the transformation of our traditional family workshop that has been ice-cream makers for four generations, into modern production plants. Ice-cream and other products are prepared under cutting edge hygiene and quality standards in these world-class modern plants and are distributed under necessary conditions to our stores across Turkey and abroad; presented to the appreciation of your gusto, the esteemed gourmet.

In the last years, the MADDO Café chain that has reached over 300 franchised stores in Turkey and around the world is not only “just ice-creams shops”, but are places that you can have a unique food experience. MADDO brings together traditional tastes of Turkish Cuisine and its own delicious tastes at Mado Cafes. Special desserts like Baklava, Sarma, Walnut Muska and Dolama, are matched with MADDO's well-known unique flavor of Ice-cream. These new tastes make MADDO a crucial part of the traditional Turkish Cuisine.

In addition to desserts, MADDO recreates many almost-forgotten delicacies of the Turkish cuisine for you. Cheese or spinach layered pastries, special blend tea and coffee varieties, juices and smoothies, special drinks and more...

Mado also meets the customers' expectation for new savors and enhances its fete with delicious new flavors every year. You can try our new tastes; Ice-cream cakes, Ice-cream filled Profiteroles, special cold and fresh beverages at MADDO Cafes.

We invite you, our precious guest, to enjoy fete of these unique flavors that are served only at Mado Cafes.

MADDO
A REAL TASTE FEAST


صحن قطعة ايس كريم مادو
Mado Kesme Ice cream Platter


الأيس كريم التقليدي Traditional Ice Creams

- 4.75 صحن قطعة ايس كريم مادو
Mado Kesme Ice cream Platter
قطعتين ايس كريم سادة مع قطعتين من البقلاوة الخاصة
بالفستق تقدم مع الفستق المطحون
Two slices of plain kesme ice cream and
two slices of pistachio special dessert
served with pistachio powder

- 4.75 صحن قطعة الأيس كريم الكلاسيكية
Classical Kesme Ice cream Platter*
قطعة من ايس كريم الشوكلاتة، السادة والفستق مع
قطعتين بقلاوة بالفستق او الجوز
Chocolate, plain and pistachio kesme ice cream
served with Pistachio or walnut Baklava on the side

- 4.25 الطبيعية التقليدي
Traditional Naturalness
قطعة سميكة (100 جم) من الأيس كريم السادة تقدم مع مربى
البرتقال, مربى الفراولة والفواكه الموسمية
Thick slice (100 gr.) of plain kesme ice cream
served with orange jam, strawberry jam and
seasonal fruits

MADO
A REAL TASTE FEAST


صحن قطعة الأيس كريم الكلاسيكية
Classical Kesme Ice cream Platter*

* You may change the ice cream varieties as per your choice.

** You may change the sauce varieties as per your choice.

Sauces; Pumpkin and Raspberry

الصور في هذه الصفحة قد لا تعكس طريقة التقديم. التصاميم ملك لمادو و يحظر نسخها.
The images on this page, do not reflect the standard presentations. The designs are all reserved for MADO, they cannot be copied.


الطبيعية التقليدي
Traditional Naturalness


صحن ايس كريم صنع اليد
Coupe Handmade Ice cream

ايس كريم من صنع اليد Handmade Ice Creams

4.75 صحن تقليدي من ايس كريم صنع اليد Traditional Handmade Ice cream Platter

قطعة من الأيس كريم السادة صنع اليد مع قطعتين من
البقلاوة الخاصة بالفسنق تقدم مع الفسنق المطحون
One portion (100 gr.) of plain handmade ice cream and two slices of
pistachio special dessert served with powder pistachio

3.75 صحن ايس كريم صنع اليد Coupe Handmade Ice cream

قطعة من ايس كريم صنع اليد (100جم) تقدم مع قطع
من بسكوت الايس كريم والفسنق المطحون
One portion (100 gr.) of plain handmade ice cream
served with cornet pieces and powder pistachio


قطعة ايس كريم من صنع اليد مع تقدم صوص اللقطين
Handmade Ice cream with Pumpkin Sauce

3.90 قطعة ايس كريم من صنع اليد مع تقدم صوص اللقطين **Handmade Ice cream with Pumpkin Sauce

قطعة من ايس كريم صنع اليد (100جم) تقدم مع
صوص اللقطين وقطع من الجوز
One portion (100 gr.) of plain handmade ice cream
served with pumpkin sauce and walnut pieces on top

4.75 قطعة من ايس كريم صنع اليد مع الفسنق والشعيرية Handmade Ice cream with Pistachio & Kadaif

قطعة من ايس كريم صنع اليد(100جم) تقدم مع
الشعيرية المقرمشة والفسنق المطحون
One portion (100 gr.) of plain handmade ice cream
served with crunchy kadaif and powder pistachio on top


قطعة من ايس كريم صنع اليد مع الفسنق والشعيرية
Handmade Ice cream with Pistachio & Kadaif


صحن تقليدي من ايس كريم صنع اليد
Traditional Handmade Ice cream Platter

Unique Tastes of Mado


قارب السلطان
Sultan's Ferry

Unique Tastes of Mado

حلويات القصر

The Palace Desserts

طبقات شاه زاده

5.85

Shahzada's Layers

4 طبقات من الأيس كريم السادة مع قطعة من
بقلاوة الفستق الخاصة والفستق المطحون

Four layers of plain ice cream, pistachio special dessert
topped with powder pistachio


طبقات شاه زاده
Shahzada's Layers

قمة السلطان

5.85

Sultanate's Crest

طبقات من ايس كريم السادة، الفستق، والفراولة
مع قطع من الشوكلاتة للزينة

Plain, pistachio, chocolate and strawberry
ice cream layers, decor chocolate on top


قمة السلطان
Sultanate's Crest

قارب السلطان

6.40

Sultan's Ferry

طبقات من ايس كريم البرتقال، الليمون و التوتي فروتي تقدم مع
الفواكه الموسمية وقطع من بسكوت الأيس كريم للزينة

Orange, lemon and tutti frutti ice cream
layers served with seasonal fruits, cornet
pieces and decor chocolate on top

جوز زاده

6.40

Cevizzade

ثلاثة طبقات من ايس كريم الجوز تقدم مع صوص
اللقتين وقطع من الجوز للزينة

Three layers of walnut ice cream served with
pumpkin sauce and walnut pieces on top


جوز زاده
Cevizzade

قمة الوزير

6.40

Vizier's Crest

ايس كريم اللوز، الكراميل، الشوكلاتة، و
البندق مع قطع من الشوكلاتة للزينة

Almond, caramel, chocolate and hazelnut ice cream,
decor chocolate on top

الصور في هذه الصفحة قد لا تعكس طريقة التقديم. التصاميم ملك لمادو و يحظر نسخها.

The images on this page, do not reflect the standard presentations. The designs are all reserved for MADDO, they cannot be copied.


طبقات على ذوقك

Layers of Tastes Portion Ice Cream

اربعة طبقات من الأيس كريم مع الصوص من اختيارك
Four flavors of your choice from our ice cream varieties
with your sauce preference

Plain سادة	Antep Pistachio فستق
Raspberry التوت البري	Hazelnut بندق
Mango مانجا	Pineapple اناناس
Orange برتقال	Gum mastic مستكة
Tutti frutti توتي فروتي	Blackberry بلاك بيري
Chocolate شوكولاتة	Black mulberry بلاك مالبيري
Caramel كراميل	Chocolate Chips قطع الشوكولاتة
Lemon ليمون	Melon شمام
Sour Cherry كرز حامض	Strawberry فراولة
Banana موز	


6.40 طبق

1 Portion

3.25 نصف طبق

1/2 Portion

1.65 قطعة ايس كريم

1 Layer ice cream


صوص الأيس كريم: شوكولاتة، كراميل، فراولة، كرز
حامض، رازبيري، كيوي، لقطين

Ice cream Sauces: Chocolate, Caramel, Strawberry, Sour cherry,
Raspberry, Kiwi and Pumpkin

مكسرات مطحونة: بندق، فستق، جوز، جوز الهند

Powder Sauces: Hazelnut, Pistachio, Walnut and Coconut

الرجاء سؤال موظفنا على توفر اختيارك من الأيس كريم

Please ask our staff for the availability of your ice cream choice.

الصور في هذه الصفحة قد لا تعكس طريقة التقديم. التصاميم ملك لمادو و يحظر نسخها.

The images on this page, do not reflect the standard presentations. The designs are all reserved for MADDO, they cannot be copied.


ايس كريم التين
Fig Ice cream


ايس كريم اللوز مع العسل
Honey Almond Ice cream


ايس كريم التمر
Date Ice cream

حلو طبيعي

Naturally Sweet

تشكيلة من الأيس كريم الطبيعي الغير
محلّى بدون اضافة سكر او سكرين

No sugar or sweetener added to our
"naturally sweet" ice cream varieties

Self-sugared Ice Creams

6.50 ايس كريم اللوز مع العسل

Honey Almond Ice cream

اربعة طبقات من ايس كريم اللوز بالعسل
تقدم مع العسل والبندق المطحون

Four layers of honey almond ice cream
served with honey and hazelnuts

6.40 ايس كريم التين

Fig Ice cream

اربعة طبقات من ايس كريم التين تقدم مع
التين المجفف والجوز المطحون

Four layers of fig ice cream
served with dried figs and walnuts

6.40 ايس كريم التمر

Date Ice cream

اربعة طبقات من ايس كريم التمر تقدم
مع الطحينة والجوز المطحون

Four layers of date ice cream
served with tahini and walnuts

ايس كريم للسكري

Diabetic Ice creams

سادة

Diabetic Plain

شوكولاتة

Diabetic Chocolate

4.25 طبق

1 Portion

2.70 نصف طبق

1/2 Portion

1.65 قطعة ايس كريم

1 Layer ice cream

NO
ASPARTAME
INCLUDED

يمكن لمرضى السكري ا و من يتبعون حمية غذائية
تناول طبق من ايس كريم للسكري

People who suffer from diabetics or who are on diet
can have one portion of diabetic ice cream a day.

الصور في هذه الصفحة قد لا تعكس طريقة التقديم . التصاميم ملك لمادو و يحظر نسخها.

The images on this page, do not reflect the standard presentations. The designs are all reserved for MADU, they cannot be copied.

وجبات ايس كريم خفيفة Ice Cream Specials

مكرون ايس كريم 2.75
Ice cream Macaroons
اربعة قطع من مكرون ايس كريم
تقدم مع صوص الشوكلاتة
Four pieces of ice cream macaroon
served with chocolate sauce on the side

اصبع ايس كريم 2.75
Finger Ice cream
اربعة اصابع ايس كريم تقدم مع
صوص الشوكلاتة
Four pieces of finger ice cream
served with chocolate sauce on the side

بون بون ايس كريم 2.75
Bonbon Ice cream
اربعة قطع بون بون ايس كريم
تقدم مع صوص الشوكلاتة
Four pieces of bonbon ice cream
served with chocolate sauce on the side


مكرون ايس كريم
Ice cream Macaroons


اصبع ايس كريم
Finger Ice cream


بون بون ايس كريم
Bonbon Ice cream


العشق الأحمر
Red Passion

اطباق خاصة Special Coupes

5.85 العشق الأحمر

Red Passion

ايس كريم الرازبيري، الكرز الحامض، والفراولة مع فواكه حمراء (رازبيري، فراولة، و البلاك بيري) تقدم مع صوص الرازبيري وقطع من الشوكلاتة للزينة

Raspberry, sour cherry and strawberry ice creams with red fruits (raspberry, strawberry and blackberry) topped with raspberry sauce and decor chocolate

5.30 الطبق الداكن

Coupe Dark

ايس كريم سادة، شوكلاتة مع قطع من بسكوت الأيس كريم والبندق والشوكلاتة للزينة

Plain, chocolate and fantasy ice creams with cornet & hazelnut pieces and decor chocolate on top

6.40 طبق اناطوليا

Coupe Anatolia

ايس كريم الرازبيري، الليمون، الشوكلاتة، الكرز الحامض واللوز مع الفواكه الموسمية والفسنق والبندق المطحون مزينة بقطع الشوكلاتة وصوص الشوكلاتة

Raspberry, lemon, chocolate, sour cherry and almond ice creams with seasonal fruits, powder pistachio & hazelnut, decor chocolate and chocolate sauce

MADO
A REAL TASTE FEAST

الطبق الداكن
Coupe Dark


الصور في هذه الصفحة قد لا تعكس طريقة التقديم. التصاميم ملك لمادو و يحظر نسخها.

The images on this page, do not reflect the standard presentations. The designs are all reserved for MADO, they cannot be copied.


طبق اناتوليا
Coupe Anatolia

4.85

بنانا سبليت Banana Split

ايس كريم الموز و الشوكلاتة مع قطع موز و قطع بسكوت
الأيس كريم مع الفستق و البندق المطحون مزينة بصوص
الكراميل و قطع الشوكلاتة
Banana, chocolate and caramel ice creams with
banana slices, cornet pieces, powder pistachio &
hazelnut, caramel sauce and décor chocolate on top

4.75

طبق اماريتو Coupe Amaretto

ايس كريم لوز، ساء، وكراميل مع قطع اللوز والبندق مزينة
بقطع الشوكلاتة وصوص الشوكلاتة
Almond, plain and caramel ice creams with almond &
hazelnut pieces, decor chocolate and chocolate sauce

4.95

كوب العسل و اللوز Coupe Honey Almond

طبقتان من العسل ، طبقة من آيس كريم اللوز ، مع اللوز
والعسل و مسحوق القرفة و مزينة بالشوكولاتة
Two layers of honey, one layer of almond ice cream
with almonds, powder cinnamon,
honey and décor chocolate on top

2.75

Coupe Kids

Chocolate, plain and strawberry ice creams with
chocolate chips, hazelnut pieces, chocolate sauce
and décor chocolate on top

MADO
A REAL TASTE FEAST


بنانا سبليت
Banana Split


Ice cream Profiteroles

المذاق الغني بالآيس كريم Tastes Enriched with Ice Cream

2.70 كوكيز العسل بالفستق واللوز

Honey & Pistachio
Almond Cookie Sandwich

بين طبقتين من كوكيز مادو الخاص بالفستق واللوز ،
طبقتين من الآيس كريم السادة تقدم مع
الفستق المطحون

Between two layers of Mado's special Almond Cookie;
two layers of plain ice cream served with powder pistachio

3.25 آيس كريم بروفيترولز

Ice cream Profiteroles

اربع قطع من آيس كريم البروفيترولز المغموسة في
صوص الشوكولاتة الساخنة ، تقدم مع مسحوق
الفستق والبندق

Four pieces of ice cream profiteroles, dipped into hot chocolate sauce
served with powder pistachio & hazelnut


ساندويش الويفر
Wafer Sandwich

4.30 ساندويش الويفر

Wafer Sandwich

قطعتين من الآيس كريم السادة بين طبقتين من ويفر
مادو مع صوص الشوكولاتة وصوص البندق تقدم
مع صوص الشوكولاتة والفواكه الموسمية

Between two layers of Mado wafer; chocolate & hazelnut cream,
two layers of plain ice cream served with chocolate sauce and
seasonal fruits on the side

4.20 ساندويش شعيرية الكنافة

Kadaif Sandwich

بين طبقتين من شعيرية الكنافة، قطعة من الآيس كريم
السادة تقدم مع صوص الشوكولاتة والفستق المطحون

Between two kadaif layers; plain ice cream
served with chocolate sauce and powder pistachio

موس كيك مع الآيس كريم
Mousse Cake & Ice cream

4.20 موس كيك مع الآيس كريم

Mousse Cake & Ice cream

بقطعة من الآيس كريم السادة بين قطعتين من كيك موس
الشوكولاتة وصوص الشوكولاتة مع قطع الموز
والفستق المطحون

Between two chocolate mousse cake layers; one layer of plain
ice cream, chocolate sauce, chocolate drops, banana slices
and powder pistachio


الصور في هذه الصفحة قد لا تعكس طريقة التقديم. التصاميم ملك لمادو و يحظر نسخها.

The images on this page, do not reflect the standard presentations. The designs are all reserved for MADO, they cannot be copied.


ساندویش شعیریه الکنافه
Kadaif Sandwich


Unique Tastes of Mado

بوظة بالسميد

Semolina Helva & Ice cream

4.35

Inside warm semolina halva, plain ice cream served with powder cinnamon on top

ساندويش الطبقات المقرمشة

Crunchy Layers Sandwich

4.20

طبقات من البقلاوة المقرمشة محشوة بالأيس كريم السادة مزينة بصوص الشوكولاتة والفسنق المطحون
Crunchy "baklava" layers sandwich with plain ice cream topped with chocolate sauce and powder pistachio

آيس كريم الفواكه الطازجة

Fresh Fruits Ice cream Platter

5.30

ثلاث نكهات من اختيارك للأيس كريم تقدم مع الفواكه الموسمية و الكيوي وصوص التوت
Three ice cream flavors of your choice with fresh seasonal fruits, kiwi & raspberry sauce on top

وافل الفواكه المشكلة

Mixed Fruit Waffle

4.35

الوافل المقرمش اللذيذ مع صوص الشوكولاتة البيضاء والفواكه الموسمية مع طبقة من الأيس كريم السادة
On our delicious crispy waffle; white chocolate sauce, seasonal fruits and one layer of plain ice cream

وافل الموز بالشوكولاتة

Banana-Chocolate Waffle

4.20

الوافل المقرمش اللذيذ مع صوص الشوكولاتة وقطع الموز و طبقة من آيس كريم الشوكولاتة
On our delicious crispy waffle; chocolate sauce, banana slices and one layer of chocolate ice cream

سوفليه الشوكولاتة

Chocolate Soufflé

4.00

شوكولاتة داكنة مخبوزة بالفرن تقدم مع الأيس كريم السادة وبودرة السكر
Liquid bitter chocolate pleasure served with plain ice cream and powdered sugar

فوندو

Fondue

6.40

افضل خلطة من قطع الأيس كريم السادة والموس شوكولاتة كيك مع الفواكه الموسمية تقدم مع الشوكولاتة الساخنة اللذيذة
The best match of plain kesme ice cream and chocolate mousse cake pieces, on the seasonal fruits served with our delicious hot chocolate sauce


وافل الفواكه المشكلة
Mixed Fruit Waffle


ساندويش الطبقات المقرمشة
Crunchy Layers Sandwich


سوفليه الشوكولاتة
Chocolate Soufflé

الصور في هذه الصفحة قد لا تعكس طريقة التقديم. التصاميم ملك لمادو و يحظر نسخها.

The images on this page, do not reflect the standard presentations. The designs are all reserved for MADDO, they cannot be copied.

كيك الشوكولاتة
Chocolate Cake


الكيك Cakes

قطعة اضافية من الأيس كريم
One layer of ice cream

3.50 كيك الشوكولاتة
Chocolate Cake
تقدم مع صوص الشوكولاتة وقطع الموز
Served with chocolate sauce, banana slices
and décor chocolate on top

3.50 كيك الشوكولاتة بالفستق
Chocolate Pistachio Cake
تقدم مع صوص الشوكولاتة وقطع الموز
Served with chocolate sauce, banana slices
and décor chocolate on top

3.50 كيك الفواكه
Fruity Cake
تقدم مع صوص الرازبيري وقطع الموز
Raspberry sauce, banana slices and
décor chocolate on top

3.50 كيك البروفيترول
Profiteroles Cake
تقدم مع صوص الشوكولاتة وقطع الموز
Served with chocolate sauce, banana slices
and décor chocolate on top

3.50 كروكنت كراميل كيك
Crocant-Caramel Cake
تقدم مع صوص الكراميل وقطع الموز
Caramel sauce, banana slices and
décor chocolate on top

MADO

A REAL TASTE FEAST

كيك البروفيترول
Profiteroles Cake


الصور في هذه الصفحة قد لا تعكس طريقة التقديم. التصاميم ملك لمادو و يحظر نسخها.
The images on this page, do not reflect the standard presentations. The designs are all reserved for MADO, they cannot be copied.

كيك الـرازبيري

3.50

Raspberry Cake

تقدم مع صوص الـرازبيري وقطع الموز

Raspberry sauce, banana slices and
décor chocolate on top


شيز كيك بصوص اللقطين
Pumpkin Sauted Cheesecake

شيز كيك بصوص اللقطين

3.50

Pumpkin Sauted Cheesecake

تقدم مع صوص اللقطين والجوز

المطحون مع قطع الموز

Pumpkin sauce, powder walnut, banana slices and
décor chocolate on top

شيز كيك الـرازبيري

3.50

Raspberry Cheesecake

تقدم مع صوص الـرازبيري وقطع الموز

Raspberry sauce, banana slices and
décor chocolate on top

شيز كيك الشوكولاتة

3.50

Chocolate Cheesecake

تقدم مع صوص الشوكولاتة وقطع الموز

Chocolate sauce, banana slices and
décor chocolate on top

مرطبان تراميسو

3.50

Tiramisu Pot

يقدم مع قطعة من الكوكيز وقطعة من

شوكولاتة مادو مع فنجان من القهوة

Served with Cantuccini cookie, Mado chocolate and
a cup of Americano on the side

MADO
A REAL TASTE FEAST


مرطبان تراميسو
Tiramisu Pot

الصور في هذه الصفحة قد لا تعكس طريقة التقديم. التصميم ملك لمادو و يحظر نسخها.

The images on this page, do not reflect the standard presentations. The designs are all reserved for MADO, they cannot be copied.


كنافة
Kanafeh

حلويات سخنة مقرمشة

Crunchy Hot Desserts

قطعة اضافية من الأيس كريم
One layer of ice cream

4.75 **كنافة**
Kanafeh

تقدم مع طبقة من الأيس كريم
السادة والفسنق المطحون

Served with powder pistachio and
a small glass of warm milk on the side


فطيرة العسل
Honey Borek

5.30 **فطيرة العسل**
Honey Borek

تقدم مع طبقة من الأيس كريم
السادة والفسنق المطحون

Served with one layer of plain ice cream, powder
pistachio, honey sauce and a small glass of warm
milk on the side

5.30 **انايلى الفستق**
Anaeli - Pistachio

رقائق البقلاوة محشية بالفستق تقدم مع طبقة من الأيس
كريم السادة والقطر الحار والفسنق المطحون

On pistachio "Anaeli" dessert; one layer of plain ice
cream served with hot syrup, powder pistachio and
a small glass of warm milk on the side


انايلى الفستق
Anaeli - Pistachio

5.30 **انايلى الجوز**
Anaeli - Walnut

رقائق البقلاوة محشية بالجوز تقدم مع طبقة من
الأييس كريم و القطر الحار مع الجوز المطحون

On walnut "Anaeli" dessert; one layer of plain ice cream
served with hot syrup, powder walnut

الصور في هذه الصفحة قد لا تعكس طريقة التقديم. التصاميم ملك لمادو و يحظر نسخها.

The images on this page, do not reflect the standard presentations. The designs are all reserved for MADU, they cannot be copied.

كنافة بالفسق

Pistachio Kadaif

تقدم مع طبقة من الأيس كريم
السادة والفسق المطحون

Served with one layer of plain ice cream,
powder pistachio and a small glass
of warm milk on the side

5.30


كنافة بالفسق
Pistachio Kadaif

كنافة بالقشطة

Kaymak Kadaif

تقدم مع طبقة من الأيس كريم
السادة والفسق المطحون

Served with one layer of plain ice cream,
powder pistachio and a small glass
of warm milk on the side

4.75


كنافة مبرومة بالفسق

Pistachio Burma Kadaif

تقدم مع طبقة من الأيس كريم
السادة والفسق المطحون

Served with one layer of plain ice cream,
powder pistachio and a small glass
of warm milk on the side

5.30


كنافة مبرومة بالفسق
Pistachio Burma Kadaif

كنافة مبرومة بالقشطة

Kaymak Burma Kadaif

تقدم مع طبقة من الأيس كريم
السادة والفسق المطحون

Served with one layer of plain ice cream,
powder pistachio and a small glass
of warm milk on the side

5.20

كنافة مبرومة بالجبنه

Cheese Burma Kadaif

تقدم مع طبقة من الأيس كريم
السادة والفسق المطحون

Served with one layer of plain ice cream,
powder pistachio and a small glass
of warm milk on the side

5.30


كنافة مبرومة بالجبنه
Cheese Burma Kadaif

اضافات

Extras

طبقتان ايس كريم

2 layers of ice cream

3.25

3 طبقات ايس كريم

3 layers of ice cream

4.75

الصور في هذه الصفحة قد لا تعكس طريقة التقديم. التصميم ملك لمادو و يحظر نسخها.

The images on this page, do not reflect the standard presentations. The designs are all reserved for MADDO, they cannot be copied.


بقلاوة الجوز المميزة
Walnut Baklava


رول بالفستق
Pistachio Dolama


شعيرية مد بالفستق
Pistachio Kadaif

حلويات مميزة Special Desserts

قطعة اضافية من الأيس كريم
One layer of ice cream

الفستق المميز Pistachio Specials

- | | | |
|------|---|-------------------|
| 4.20 | بقلاوة بالفستق
Pistachio Baklava | 4 قطع
4 slices |
| 4.20 | رول بالفستق
Pistachio Dolama | 4 قطع
4 slices |
| 4.20 | شعيبات بالفستق
Pistachio Şöbiyet | 3 قطع
3 slices |
| 3.75 | شعيرية مد بالفستق
Pistachio Kadaif | طبق
1 Portion |
| 3.80 | بقلاوة مثلثة بالفستق
Carrot Shaped Baklava | قطعة
1 Slice |

حلويات الجوز الخاصة Walnut Specials

- | | | |
|------|--|-------------------|
| 3.80 | بقلاوة الجوز المميزة
Walnut Baklava | 4 قطع
4 slices |
| 4.15 | مادو كيفرم بالجوز
Walnut Mado Kivrim | 4 قطع
4 slices |
| 4.15 | طبق حلويات الجوز
Walnut Dessert Platter | |

مادو كيفرم بالجوز ، بقلاوة الجوز المميزة ، دولانغير بالجوز تقدم مع شريحة من أيس كريم كيسمي السادة مع الجوز المطحون

Walnut homemade baklava, walnut baklava and walnut sarı Burma served with one slice of plain kesme ice cream and powder walnut

- | | | |
|------|---|--|
| 5.30 | طبق حلو بالفستق
Pistachio Dessert Platter | |
| | شعيبات بالفستق، رول الفستق، مبرومة بالجوز تقدم مع قطعة ايس كريم فستق مع فستق مطحون
Pistachio şöbiyet, pistachio dolama and pistachio baklava served with one slice of pistachio kesme ice cream and powder pistachio | |

- | | | |
|------|--|--|
| 5.30 | Mixed Dessert Platter
طبق حلويات مشكلة | |
| | Pistachio dolama, walnut baklava and walnut sarı Burma served with one slice of plain kesme ice cream, powder walnut & pistachio.
دولاما الفستق، بقلاوة الفستق الخاصة، بقلاوة الجوز المميزة تقدم مع شريحة واحدة من أيس كريم كيسمي السادة مع الجوز والفستق المطحون | |

الصور في هذه الصفحة قد لا تعكس طريقة التقديم. التصاميم ملك لمادو و يحظر نسخها.

The images on this page, do not reflect the standard presentations. The designs are all reserved for MADDO, they cannot be copied.


شعبييات بالفستق
Pistachio Söbiyet

Unique Tastes of Mado


سوبنغليه (شوكلت بودنغ)
Supangle


تريس ليشيه
Tres Leché


كازانديبيه
Kazandibi

حلويات بالحليب Milky Desserts

- 2.45 رز بالحليب المخبوز
Baked Rice Pudding
- 2.45 سوبنغليه (شوكلت بودنغ)
Supangle
- 2.75 بروفيتروز
Profiterol
- 3.00 كازانديبيه (بودنغ الحليب مع الكراميل)
Kazandibi
Baked and caramelized milk pudding
- 2.70 تريس ليشيه
Tres Leché
تقدم مع طبقة من الايس كريم
السادة وصوص الكراميل
Served with one scoop of plain
ice cream and caramel sauce
- 4.60 طبق الحلويات الثلاثة
Triple Milky Desserts Platter
كازانديبيه، رز بالحليب المخبوز، بروفيتروز بأكواب
صغيرة تقدم مع قطع الموز ومسحوق البندق والفسق
مع شوكلاتة للزينة
Kazandibi, baked rice pudding, profiteroles in mini
coupes served with banana slices, powder hazelnut &
pistachio and décor chocolate on top

اضافات Extras

- 1.65 طبقة ايس كريم
1 layer of ice cream
- 3.25 طبقتان ايس كريم
2 layers of ice cream
- 4.75 3 طبقات ايس كريم
3 layers of ice cream


طبق الحلويات الثلاثة
Triple Milky Desserts Platter

Unique Tastes of Mado


الشاي التركي المخمر Brewed Turkish Tea

1.35 كأس تقليدي

In traditional glass

كأس الشاي التركي المخمر يقدم مع قطعة من البتي فور الحلو او المالح
Special blend Turkish tea; served with salty or sweet biscuit

1.35 في فنجان

In cup

كأس الشاي التركي المخمر يقدم مع قطعة من البتي فور الحلو او المالح
Special blend Turkish tea; served with salty or sweet biscuit


الشاي الخاص Special Teas

1.65 شاي انجليش بريكفاست

English Breakfast Tea

كوب من الشاي الاسود الممزوج من ورقتي شاي مختلفتين ، يقدم مع بسكويت القرفة او الزنجبيل
A glass of black tea mixed with two different tea leaves, served with cinnamon or ginger biscuit

1.65 شاي ايرل جري

Earl Grey Tea

شاي اسود ممزوج بالبرغموت ، يقدم مع بسكويت القرفة او الزنجبيل

Black tea mixed with bergamot, served with cinnamon or ginger biscuit

1.65 شاي اخضر بالليمون

Lemon Green Tea

شاي بنكهة الليمون و أوراق النعناع المنعشة و شريحة من التفاح الأخضر ، يقدم مع بسكويت القرفة أو الزنجبيل.

Lemon flavored green tea within fresh mint leaves and one slice of green apple, served with cinnamon or ginger biscuit

1.65 شاي اخضر بالياسمين

Jasmine Green Tea

شاي اخضر مع قطع من زهرة الياسمين و شريحة واحدة من التفاح الاخضر ، يقدم مع بسكويت القرفة او الزنجبيل

Green tea with jasmine flower and a slice of green apple, served with cinnamon or ginger biscuit

MADO
A REAL TASTE FEAST

الصور في هذه الصفحة قد لا تعكس طريقة التقديم . التصاميم ملك لمادو و يحظر نسخها.

The images on this page, do not reflect the standard presentations. The designs are all reserved for MADO, they cannot be copied.

شاي التفاح بالقرفة

Cinnamon Apple Tea

شاي سيلاني بقطع التفاح المجفف و نكهة القرفة ،
يقدم مع بسكويت القرفة او الزنجبيل

Ceylon tea within slices of dried apple and flavor of cinnamon
served with cinnamon or ginger biscuit

1.90


شاي الشتاء

Winter Tea

يقدم مع بسكويت القرفة او الزنجبيل

Served with cinnamon or ginger biscuit

1.75

Winter Tea

شاي بالنعنع و الحامض

Mint & Lemon Tea

يقدم مع بسكويت القرفة او الزنجبيل

Served with cinnamon or ginger biscuit

1.65


شاي اليزفون الأحمر

Brewed Linden Tea

Brewed linden tea within fresh mint leaves and lemon,
served with cinnamon or ginger biscuit

1.90

شاي بالقصعين

Sage Tea

يقدم مع بسكويت القرفة او الزنجبيل

Served with cinnamon or ginger biscuit

1.65

شاي التفاح بالقرفة
Cinnamon Apple Tea

شاي الغابة الحمراء

Red Forest Fruits Tea

A glass of black tea blended with cranberry, raspberry, rose hips, wild
strawberry, black currant, served with cinnamon or ginger biscuit

1.90

شاي بالنعنع و الحامض
Mint & Lemon Tea


الصور في هذه الصفحة قد لا تعكس طريقة التقديم. التصميم ملك لمادو و يحظر نسخها.

The images on this page, do not reflect the standard presentations. The designs are all reserved for MADO, they cannot be copied.


قهوة تركية محمصة
Roasted Turkish Coffee

القهوة التركية Turkish Coffees

- 2.45 قهوة تركية محمصة
Roasted Turkish Coffee
تقدم مع اصبع ايس كريم و كأس من الماء
Served with finger ice cream and a glass of water
- 2.60 قهوة تركية بالمستكة
Mastic Gum Turkish Coffee
تقدم مع اصبع ايس كريم و كأس من الماء
Served with finger ice cream and a glass of water
- 2.45 قهوة تركية مطحونة
Dibek Coffee
تقدم مع اصبع ايس كريم و كأس من الماء
Served with finger ice cream and a glass of water


شوكلاتة ساخنة
Hot Chocolate

مشروبات ساخنة Hot Beverages

- 3.25 شوكلاتة ساخنة
Hot Chocolate
تقدم مع كوكيز الزنجبيل و الشوكولاتة
Served with ginger and chocolate cookies on the side
- 3.80 شوكلاتة ساخنة بالآيس كريم
Hot Chocolate with Ice-cream
تقدم مع مغرفة واحدة من الآيس كريم السادة و كوكيز الزنجبيل و الشوكولاتة
Served with one scoop of plain ice-cream, ginger and chocolate cookies on the side
- 1.90 اسبريسو
Espresso
دفقة واحدة من قهوة السوداء المطحونة ،
تقدم مع شوكولاتة مادو و كأس من الماء
One shot of dark roasted and fine grounded coffee,
served with Mado chocolate and a glass of water on the side


اسبريسو
Espresso

- 2.45 دبل اسبريسو
Double Espresso
دفتان من قهوة اسبريسو السوداء المطحونة ،
تقدم مع شوكولاتة مادو و كأس من الماء
Two shots of espresso served with Mado chocolate
and a glass of water on the side
- 2.15 ماكياتو
Macchiato
اسبريسو برغوة الحليب ، تقدم مع شوكولاتة مادو
Espresso within milk foam,
served with Mado chocolate on the side

الصور في هذه الصفحة قد لا تعكس طريقة التقديم . التصاميم ملك لمادو و يحظر نسخها.
The images on this page, do not reflect the standard presentations. The designs are all reserved for MADO, they cannot be copied.

كابتشينو
Cappuccino


امريكانو

2.95

Americano

لمحبي القهوة الناعمة، اسبريسو مخفف بالماء
الساخن، تقدم مع شو كولاتة مادو

For soft coffee lovers; espresso diluted with
hot water, served with Mado chocolate on the side

كابتشينو

2.75

Cappuccino

اسبريسو بالحليب المبخر الساخن ورغوة الحليب
يقدم مع كوكيز الزنجبيل والشوكولاتة

Espresso within hot steamed milk and milk foam,
served with ginger and chocolate cookies on the side

كافيه لاتيه

3.25

Caffe Latte

اسبريسو بالحليب المبخر الساخن ورغوة الحليب
يقدم مع كوكيز الزنجبيل والشوكولاتة

Espresso within hot steamed milk, served with
ginger and chocolate cookies on the side

لاتيه بالقرفة و العسل

3.50

Honey & Ginger Latte

اسبريسو بالحليب المبخر الساخن مع العسل والقرفة، يقدم مع
كوكيز الزنجبيل والشوكولاتة

Espresso within hot steamed milk, honey and cinnamon
served with ginger and chocolate cookies on the side

كافيه موكا

3.60

Caffe Mocha

اسبريسو بالشوكولاتة الساخنة، الحليب المبخر الساخن و
كريما الحليب، يقدم مع كوكيز الزنجبيل والشوكولاتة

Espresso with hot chocolate, hot steamed milk and milk cream,
served with ginger and chocolate cookies on the side

وايت شوكلت موكا

3.50

White Chocolate Mocha

اسبريسو بالشوكولاتة البيضاء، الحليب المبخر الساخن و
كريما الحليب، يقدم مع كوكيز الزنجبيل والشوكولاتة

Espresso with white chocolate, hot steamed milk and milk cream,
served with ginger and chocolate cookies on the side

قهوة عربية

1.75

Arabic Coffee

Served with ginger and chocolate cookies on the side

قهوة فرنسية

2.95

French Coffee

Served with ginger and chocolate cookies on the side

لاتيه بالقرفة و العسل
Honey & Ginger Latte


كافيه موكا
Caffe Mocha


الصور في هذه الصفحة قد لا تعكس طريقة التقديم. التصاميم ملك لمادو و يحظر نسخها.

The images on this page, do not reflect the standard presentations. The designs are all reserved for MADO, they cannot be copied.


المشروبات التقليدية Traditional Beverages

- 2.70 **السحلب**
Salep (Only during winter)
سحلب ممزوج بالقرفة و الجوز و الزبيب ،
يقدم مع بسكويت القرفة أو الزنجبيل
With cinnamon blended walnut and currant, accompanied
with cinnamon or ginger biscuit

- 3.25 **السحلب بالآيس كريم**
Salep with Ice-cream (Only during winter)
سحلب مع آيس كريم الشوكولاتة ، ممزوج بالقرفة ، الجوز
و الزبيب ، يقدم مع بسكويت القرفة أو الزنجبيل.
Accompanied with one scoop of chocolate ice-cream


مشروبات عثمانية Ottoman Sherbets

- 1.75 **قمر هندي**
Demirhindi Sherbet
Sherbet made with sour and sweet Indian date,
served with cinnamon and ginger cookies on the side

- 1.75 **عرق سوس**
Licorice Sherbet
Sherbet made with licorice root, served with
cinnamon and ginger cookies on the side

مشروبات باردة Cold Beverages

- | | | |
|------|--------------------------|----------------------------------|
| 1.65 | مشروبات غازية | Soft drinks |
| 1.95 | مياه معدنية كبير | Mineral water Large |
| 0.85 | مياه معدنية صغير | Mineral water Small |
| 2.00 | مياه معدنية بطعم الفواكه | Fruit-flavored Mineral Water |
| 2.00 | صودا | Soda Water |
| 1.65 | عيران شغل البيت | Home-made Ayran |
| 1.90 | عيران بالنعنع | Mint Ayran |
| 2.15 | شاي مثلج | Iced Tea (Peach - Mango - Lemon) |
| 3.25 | مشروب الطاقة | Energy Drink |


الصور في هذه الصفحة قد لا تعكس طريقة التقديم . التصاميم ملك لمادو و يحظر نسخها.
The images on this page, do not reflect the standard presentations. The designs are all reserved for MADO, they cannot be copied.

قهوة مثلجة بالآيس كريم Iced Coffees with Ice Cream

كوفي شايرا 3.50
Caffe Chiara
ايس كريم البندق وشوكلاتة ساخنة و اسبريسو و كريمه
Hazelnut ice cream, hot chocolate, espresso and cream,
served with ginger and chocolate cookies on the side

افوجاتو 3.75
Affogato
ايس كريم سادة، اسبريسو، زنجبيل و كريمه
Plain ice cream, espresso, ginger and cream,
served with ginger and chocolate cookies on the side

فرابيه 3.75
Frappe
اسبريسو مع ايس كريم سادة و حليب
Espresso, plain ice cream and milk,
served with ginger and chocolate cookies on the side

كافيه لاتييه مثلجة 3.50
Iced Caffe Latte
اسبريسو مع حليب و كريمه
Espresso, milk and cream,
served with ginger and chocolate cookies on the side

الميلك شيك Milkshakes

ميلك شيك الفراولة 4.00
Strawberry Milkshake

Strawberry ice-cream, milk and strawberry

ميلك شيك الموز 4.00
Banana Milkshake

Banana ice cream, milk and banana

ميلك شيك الشوكلاتة 4.00
Chocolate Milkshake

Chocolate ice cream, milk and chocolate


فرابيه
Frappe


كوفي شايرا
Caffe Chiara


ميلك شيك الشوكلاتة
Chocolate Milkshake


طبيعي ونقي
Fresh & Pure

مشروبات طبيعية Natural Drinks

- 3.25 **طبيعي ونقي**
Fresh & Pure
تفاح/ جزر/ جريب فروت/ برتقال/ رمان / كيوي / اناناس/ فراولة
Apple/Carrot/Grapefruit/Orange/Pomegranate
- 3.50 **زيادة الطاقة**
Energy Boost
فراولة، موز و برتقال
Strawberries, banana and orange
- 3.80 **طاقة قسوة**
Maximum Power
Kiwi, apple, pineapple
- 4.00 **زيادة الفيتامين**
Vitamin Boost
برتقال، جزر، تفاح و زنجبيل طازج
Orange, carrot, apple and fresh ginger


لمونش
Lemonish

مشروبات مثلجة Smoothies

- 3.50 **بلاكش**
Blackish
ايس كريم التوت الاسود مع ايس كريم سادة و ليمونادة
Blackberry ice cream, plain ice cream and lemonade
- 3.25 **ستروبرش**
Strawberrish
ايس كريم الفراولة و عصير البرتقال مع موز و فراولة
Strawberry ice cream, orange juice, bananas, strawberries
- 3.25 **رازبيري رومانس**
Raspberry Romance
ايس كريم التوت و ليمونادة مع التوت
Raspberry ice cream, lemonade, raspberries
- 3.00 **لمونش**
Lemonish
ايس كريم الليمون و ليمونادة مع اوراق النعنع
Lemon ice cream, lemonade, lemon, fresh mint leaves
- 3.25 **كوكو شوكو**
Coco Chocco
ايس كريم الشوكولاتة و جوز الهند مع الحليب و جوز الهند و شوكولاتة
Chocolate and coconut ice cream, milk, coconut chocolate


رازبيري رومانس
Raspberry Romance

الصور في هذه الصفحة قد لا تعكس طريقة التقديم . التصاميم ملك لمادو و يحظر نسخها.
The images on this page, do not reflect the standard presentations. The designs are all reserved for MADO, they cannot be copied.

ليمونادة شغل البيت

Home-Made Lemonades

ليمونادة شغل البيت 2.15
Home-made Lemonade
ليمونادة مع ورق النعنع و التفاح
الأخضر مع قطعة من الليمون
Fresh home-made lemonade with mint
leaves, green apple and lemon slices on top

ليمونادة بالفراولة 2.45
Strawberry Lemonade
ليمونادة بقطعة الفراولة و التفاح
الأخضر و قطع الليمون
Fresh home-made lemonade with strawberry pieces,
green apple and lemon slices on top

ليمونادة بالتوت 2.45
Blackberry Lemonade
Fresh home-made lemonade with blackberry,
green apple and lemon slices on top

ليمونادة بالكرز الحامض 2.65
Sour Cherry Lemonade

Fresh home-made lemonade with sour cherry,
green apple and lemon slices on top

ابريق ليمونادة (4 اشخاص) 7.50
Lemonade in Jar (For 4 persons)
يقدم مع اوراق النعنع و قطع تفاح اخضر
و قطع من الليمون الحامض
Served with mint leaves, green apple and lemon slices on top


Blackberry Lemonade


Home-made Lemonade


ليمونادة بالفراولة
Strawberry Lemonade


MADO

A REAL TASTE FEAST

K.Maras Head Office

Erkenez Mevkii Recep Tayyip Erdoğan Bulvarı
No: 158/A Dulkadirođlu - Kahramanmaraş - TURKEY
Phone: +90 344 236 06 11-12 Fax: +90 344 236 06 13
e-mail: mado@mado.com.tr

Istanbul District Office

Barbaros District Evren Road Kayacan Street No:16
Yenisahra 34746 Istanbul-TURKEY
Phone: +90 (216) 472 5304-05 Fax: +90 (216) 472 6531