
BEST
O F T H E I N L A N D E M P I R E

THE [ONLY] INLAND EMPIRE MAGAZINE

READERS’ CHOICE
King Kabob

BEST INDIAN/PERSIAN/MIDDLE EASTERN RESTAURANT

2012

58 M A R C H 2 0 1 2 I N L A N D E M P I R E

T H E D I S H
TA B L E TA L K | M A R C H

or a taste of Mid-
dle Eastern cook-
ing, head out to
Mes Amis, where
owner Sammy
Elias has recre-
ated some of his
mother’s

Lebanese specialties. His
brother opened a London
restaurant with the same
name 20 years ago, and
Sammy follows in the
tradition of offering

fresh, healthy ingredients
cooked with a modern
twist on the classical.

The ambiance features
a tastefully modern eth-
nic décor and Arabic
music playing softly in
the background. The at-
mosphere is comfortable
and intimate, lit by can-
dles at night.

Meats are premium
quality, marinated in
Lebanese spices and

F

FOREIGN INTRIGUE
SAMMY ELIAS RECREATES THE LEBANESE FLAVORS HE GREW UP WITH AND BRINGS THEM
TO THE TABLE AT HIS CHINO HILLS RESTAURANT, MES AMIS By Penny E. Schwartz

elevated a notch on the
taste scale with smoked
paprika and roasted
cumin and coriander. Try
the shish kebab made
with filet mignon or lamb
tenderloin for a delicious
version of this popular
dish. Here the kebab is
served with grilled
tomato and veggies along
with a tasty onion sumac
parsley garnish, hummus,
tabouli and rice. The
tabouli, a Lebanese pars-
ley salad with crushed
wheat, is brightened with
a spritz of fresh lemon
juice, and the hummus
made of garbanzo beans
is mouth-watering as
well. A baba ghanouj ver-
sion features smoky egg-

plant.
If you’re in the mood

for something lighter, try
the Chicken Tanour,
marinated the Bedouin
way in herbs and spices,
with added chipotle and
yogurt and a soupcon of
Sammy’s special sauce.
The chicken is grilled and
served with the same sides
as the kebabs. For a dish
that is French, like the
restaurant’s name, don’t
miss the Chicken Cham-
pagne, sautéed with
onions, mushrooms and
herbs, then flambéed with
French brandy and served
in a champagne cream

THE LEBANESE
JOURNEY PLATE
consists of
mouhamara, lebneh,
beets moutabal
and hummus. Right:
owner Sammy Elias.

FALAFEL
DINNER
PLATE

LAKE
ELSINORE
KING

KABOB

EXPLORE THE
FLAVORS OF

PERSIAN AND
AFGHANI CUISINE

P
H

O
T

O
G

R
A

P
H

Y
:

T
R

IN
A

 G
O

N
Z

A
L

E
Z

It’s always fun to discover a
new restaurant with interesting
food. King Kabob is one of
those places. Owned by Ha-
roon Ali, King Kabob special-
izes in Persian/Afghani cuisine.
The menu offers clear descrip-
tions of the cuisine, and the
staff is happy to answer ques-
tions. We started with som-
bosa: spiced chicken wrapped
in pastry and served with
chetni, an Afghan hot sauce.
Entrees include choices of
chicken, lamb, fish, beef and
vegetarian. We sampled the
Chicken Korma and Lamb
Kabob. Most of the dishes are
served with the traditional Bas-
mati rice. We asked for the
pink Albalo Polo rice with the
lamb. Albalo Polo is rice
cooked with sour cherries. It
was a fantastic counterbalance
to the savory-spiced Lamb
Kabob. King Kabob is commit-
ted to sourcing and offering a
selection of Mediterranean
beers and local wines. Ali of-
fers wines from Temecula’s
Wiens Cellars and is working
on expanding his selection of
SoCal wines.
31712 Casino Dr., Lake Elsinore
(951) 245-5999, www.kingkabob.net
Appetizers $3 to $5; entrees $6 to
$18. Live belly dancing Friday and
Saturday nights. —Patrick Bartlett

As Seen In March 2012

MAGAZINE

