

gefsinus[®]

FOOD CULTURE

MONDAY

Roast chicken thigh – roast country-style potatoes with peppers

Pasticcio with fresh minced meat

✓ Split peas with octopus, tomato sauce & capers (vegan)

Side salad Green with olives

TUESDAY

Kebab with pita bread, yogurt dip, fresh tomato and onion & roast potatoes

Okra in the oven with tomato and fresh parsley (vegan)

✓ Whole grain penne with diced vegetables, tomato & Anthotyro cheese (vegetarian)

Side salad tomato-cucumber

WEDNESDAY

Baked chicken drumsticks in tomato sauce & Greek traditional pasta "Hilopites"

Eggplants in the oven with tomato, feta cheese & fresh basil (vegetarian)

✓ Fresh salmon with fennel, leek & orange sauce – ecrase potatoes with olive oil

Side salad mix greens

THURSDAY

Burger with fresh minced meat, goat cheese, honey mustard sauce & country style potatoes

Giant beans in the oven (vegan)

✓ Grilled chicken skewers & mustard glazed potatoes –boiled zucchini

Side salad Cabbage and carrot

FRIDAY

Mustard and lemon glazed turkey fillets – steamed vegetables

Crepes with ham & kasseri cheese

✓ Tomatoes and peppers stuffed with rice in the oven (vegan)

Side salad beet-root

✓ **Low calorie meal**

MONDAY

Crock pot pork chops with Greek grape syrup "Petimezi" anise seed and coriander – fresh mashed celeriac

Lasagna with diced vegetables & tomato au gratin (vegetarian)

✓ Green beans with parsley in tomato sauce (vegan)

Side salad Cesar

TUESDAY

Beef angus tas kebab – Egyptian rice with noodles

Mix grill (burger with fresh minced meat, chicken, sausage, pork side, pita bread) – potatoes with coriander

✓ Chickpeas in a pot with leek, zucchini, carrots & aromatic yellow curry paste (vegan)

Side salad Cabbage and carrot

WEDNESDAY

Crusted fish fillet – potato salad & handmade yogurt tartare sauce

Green peas with potatoes and dill in lemon sauce (vegan)

✓ Grilled marinated chicken fillets with fresh oregano – boiled vegetables

Side salad Mix greens

THURSDAY

Grilled burgers with fresh minced meat – potatoes a la crème

Grilled pork steak with fresh tomato sauce - rice

✓ Traditional Cretan vegetable mix in the oven with fresh spices (vegetarian)

Side salad tomato-Cucumber

FRIDAY

Chicken fillet stir fry with fresh vegetables, ginger and soy sauce – basmati rice

Traditional stuffed eggplants (imam Bayildi) (vegetarian)

✓ Roast fresh sea bass with rosemary, lemon & olive oil – steamed vegetables

Side salad Beet-roots

✓ Low calorie meal