

MONDAY

Roast chicken thigh - mashed potatoes with Katiki cheese & fresh thyme

Wholegrain penne with yoghurt bechamel, broccoli and smoked turkey

✓ Green beans with potatoes in tomato sauce (vegan)

TUESDAY

Beef bourgignon with aromatic wild rice

Grilled kebab with pita bread & yoghurt sauce - roast potatoes

✓ Leek and rice casserole with carrots and dill (vegan)

WEDNESDAY

Salmon caramelized with orange, aniseed & coriander - ecrase potatoes

Green peas in lemon sauce with artichokes and carrots (vegan)

✓ Chicken burger with coriander - steamed vegetables

THURSDAY

Roast pork with paprika - Lyonnaise potatoes

Burger with goat cheese, honey-mustard sauce and country-style potatoes

✓ Black-eyed peas ragout with seasonal greens (vegan)

FRIDAY

Turkey fillets with sweet red pepper sauce - rice with vegetable brunoise

"Briam" mixed vegetables in tomato sauce (vegan)

✓ Salt cod in tomato sauce - ragout potatoes - boiled zucchini

✓ Low calorie meal

gefsinus[®]

FOOD CULTURE

MONDAY

Roast chicken with pepper Gravy sauce - thyme glazed baby potatoes

Traditional Moussaka

✓ Okra in oil with fresh spices (vegan)

 Side salad Caesar

TUESDAY

Mix grill (burger, chicken, sausage, pork side, pita bread) - potatoes with coriander

Traditional Cretan pasta " Sioufixta" with smoked turkey, spinach, leek and mastic

✓ Artichokes ala polita (vegan)

 Side salad tomato-cucumber

WEDNESDAY

Pan fried cod fillet - potato salad & yoghurt tartar sauce

Chicken with green beans in tomato sauce

✓ Chickpeas with leek, fresh mint and lime (vegan)

 Side salad lettuce and olives

THURSDAY

Meatballs with tomato and sweet pepper sauce - mashed potatoes

Mixed vegetables with feta cheese in the oven (vegetarian)

✓ Spaghetti with shrimps, fennel & cherry tomatoes

 Side salad cabbage and carrot

FRIDAY

Grilled chicken with oil-lemon sauce - rice with leek, bacon & mushrooms

Giant beans in the oven with sausages

✓ Roast cod with tomato, capers, saffron & olives - steamed vegetables

 Side salad beetroots

✓ **Low calorie meal**

gefsinus®

FOOD CULTURE

MONDAY

Traditional Pasticcio

Green beans with potatoes in tomato sauce (vegan)

 ✓ Grilled chicken fillet with curry, yoghurt and cardamom - potatoes with coriander

 Side salad cabbage and carrot

TUESDAY

 Meatballs with fresh coriander, ginger and Teriyaki sauce - basmati rice with greens peas

Creamy tagliatelle with spinach, leak & feta cheese

✓ Eggplants in the oven with feta cheese and basil

 Side salad lettuce and olives

WEDNESDAY

 Chicken with okra

Mashed red lentils with caramelized onions and thyme glazed pork side

 ✓ Roast salmon with sour cream & fennel - steamed vegetables

 Side salad tomato cucumber

THURSDAY

Minced meat roll stuffed with peppers and feta cheese - mashed potatoes with tomato and basil

Cabbage and rice casserole (vegan)

 ✓ Grilled pork steak with oil-lemon sauce and ginger - lentils with vegetables & cumin seed

 Side salad Caesar

FRIDAY

Crepes with ham and "Kasseri" cheese

 Cuttlefish in a pot with celery, fennel, carrot and onion

Tomatoes & peppers stuffed with rice (vegan)

 Side salad beetroots

✓ **Low calorie meal**

MONDAY

 Chicken roll stuffed with Kasseri cheese - baby potatoes

Green peas with celeriac (vegan)

 ✓ Roast pork Virginia with pineapple - rice with corn

 Side salad lettuce with olives

TUESDAY

 Beef with vegetables in tomato sauce - rice

"Briam" mixed vegetables in tomato sauce (vegan)

 ✓ Grilled burgers - boiled potatoes / steamed broccoli

 Side salad cabbage and carrot

WEDNESDAY

 Crusted fish fillet - potato salad & tartare sauce

 Chicken filleted thigh Teriyaki marinated with soy and ginger - fried rice

✓ Artichokes ala polita (vegan)

 Side salad Caesar

THURSDAY

 Pork chops with lemon & capers sauce - potatoes with coriander

 Meatballs with mint sauce - rice

✓ Beans with greens, spinach and fennel in a pot (vegan)

 Side salad tomato cucumber

FRIDAY

 Fried cod with white wine and rosemary sauce - boiled potatoes / steamed zucchini

 Chicken fillet with parmesan cream - rice with vegetable brunoise

✓ Spinach and rice casserole with fresh dill (vegan)

 Side salad mixed greens

✓ **Low calorie meal**