Ancient Greeks fell in love with their land the blue Sea and the warmth of the Sun that provided them with food all year round. To show their gratitude, they developed myths and told stories of a female deity called GAIA, the mother of all life.

Greeks believe that good company makes a meal taste even better. The magic of their cooking combines ingredients memories, new ideas and the warm feeling of sitting around a table. Sharing food is considered a therapeutic time of day where families can maintain their values and rituals giving them an opportunity to talk and reflect.

SALATES / SALADS

Choriatiki Salata / Greek Salad 55 / 110

Mountain tomatoes, barrel aged feta and homemade pickled olives (V)(D)

Kounoupidi Salata / Cauliflower Salad 55

Cauliflower, avocado, goat cheese, caramelized walnuts and citrus dressing (N)(D)

Carpouzi Salata / Watermelon Salad 55

Watermelon, feta, almonds, basil and mint (V)(N)(D)

Astakosalata / Lobster Salad 135

Lobster, baby gem, asparagus, redonion and light mayo dressing (D)(S)

Ospriada Salata / Legumes Salad 45

Black eyed beans, lentils, pickled vegetables, raisins, hazelnuts and white balsamic dressing (V)(N)

Pantzarosalata / Beetroot Salad 55

Red beets, mandarin, caramelized walnut, yogurt, green beans (V)(N)(D)

Salata Kolokithi / Zucchini Salad 55

Mint, pistachio and tyrokafteri (V)(N)(D)

OMA / RAW

Tonos me Troufa / Tuna with Truffle 130

Lightly smoked tuna carpaccio black truffle dressing (G)

Tartar Tonou / Tuna Tartare 95

Light smoked tuna, shallot, taramosalata (G)(D)

Lavraki Marine / Sea Bass Ceviche 80

Sea bass ceviche, pear, confit tomatoes

Stridia / Oysters Market Price Per Piece

Gillardeau n.2 55 Gillardeau n.5 35

Tsipoura / Sea Bream Carpaccio 170

Whole sea bream carpaccio (G)

ALIFES / SPREADS

Taramosalata 40

Smoked cod roe, lemon zest and koulouribread (D)(G)

Fava 30

Fava beans, lemon juice and olive oil (D)

Melitzanosalata 35

Smoked aubergine, tahina and sourdough (N)(V)

Tzatziki 40

Greek yogurt, garlic, cucumber, olive oil and Pita bread (D)(V)

MEZEDES / STARTERS

Tiganita Lachanika Vegetables Tempura 45

Aubergine and zucchini tempura with tzatziki (V)(D)(G)

Piperies Florinis / Sweet Peppers 55

Koulouri, marinated capsicum and goat cheese dressing (V)(D)(G)

Dolmadakia / Stuffed Vine Leaves 45

Stuffed vine leaves with rice, herbs and yogurt (D)(N)(V)

Varelisia Feta Psiti Baked Feta Cheese 55

Barrelaged feta, baked with honey and nuts (V)(N)(D)(G)

Tiropita / Cheese Pie 95

Ksinomitzithra, graviera cheese and goat cheese, black truffle (V)(D)(G)

Spanakopita / Spinach Pie 45

Spinach and feta cheese pie (V)(D)(G)

Tiganito Kalamari/Fried Calamari 75

Fried baby calamari, sweet peppers and spiced emulsion (G)

Chtapodi Sti Schara Grilled Octopus 110

Grilled octopus with fava puree (D)

Kalamari Sti Schara / Grilled Calamari 60

Grilled baby calamari, lemon, tomato, oregano (N)

Garides Saganaki / Prawns Saganaki 95

Prawns, tomato sauce, garlic and basil (N)(D)(S)

Mousakas / Moussaka 65

Grilled aubergine, minced beef, potato, bechamel, nutmeg and graviera cheese (D)

Keftedakia / Greek Style Meatballs 55

Kofta with cumin, mint, tomato sauce and yogurt (N)(D)(G)

Garides Ston Ksilofourno Prawns From Wood Oven 95

Rosemary, harissa, lemon juice, olive oil (S)

FROM THE SEA

Our Chefs will recommend the appropriate cooking technique to suit the unique quality of each fish. Our selection of whole fish are sold by the kilo at market price.

Raw

Fish of your choice thinly sliced

Grilled

Simply grilled in the charcoal oven with lemon oil

Baked Ala Speciota

With spiced tomato and Greek herbs

Salt Crust

Steamed in salt crust with sage and orange zest

Harissa Style

Rosemary, garlic, chili, olive oil and lemon juice

KIRIOS PIATA | MAINS

Astakomakaronada / Lobster Pasta 295 Lobster linguini and cherry tomato sauce (D)(G)(S)

Kritharaki / Orzo Seafood Pasta 150 Kritharaki pasta, calamari and prawns (D)(G)(S)

Lahanorizo me Mpakaliaro Cabbage Rice with Chilean Seabass 305 Pickled cabbage rice and Chilean seabass

Gemista / Stuffed Vegetables 110 With rice herbs and feta cheese (V)

Paidakia Arnisia / Lamb Cutlets 255 Lamb cutlets, pita bread and tzatziki 350gr (D)(G)

Spalomprizola / Rib Eye 340 Grilled rib eye 400gr (N)(D)

Katsikaki / Baby Goat 390 per 500gr Slow cooked baby goat in our wood oven (D)

Psito Kotopoulo Roasted Chicken

Chicken, thyme and oregano sauce (D)(G)
Half chicken 170
Whole chicken 320

Makaroni me Lefki Troufa Black Truffle Pasta 280

Homemade pasta with cream sauce and black truffle (G)(D)(V)"Market Price"

SIDES

Vrastes Potato / Boiled Potato 40 Boiled potato, olive oil, sea salt and capers (V)

Patates Tiganites / French Fries 45 Homemade fries with oregano (V)

Rizi / Basmati Rice 40 Olive oil, garlic, chives and sumac (D)

Patates me Troufa / Truffle Potatoes 65 Potatoes, fresh cheese and black truffle (V)(D)

Mpriam / Baked Vegetables 45 Cherry tomato sauce and basil (V)

Brokolo / Broccoli 45 *Chili, garlic and lemon oil (V)*

Sparagia / Asparagus 55 Garlic and olive oil (V)

