

ZORBA THE GREEK, MS

Aperitifs

Retsina or Kokkineli Retsina

Firsts

Kolokithokeftedes Fried zucchini balls stuffed with feta and mint

Mezzes Dolmades, tomatokeftedes, triokroketes, fava dip, taramasalata (fish roe dip)

Choriatiki Traditional Greek salad of feta, olives, cucumbers and tomatoes

Saganaki Pan fried kasseri cheese served with flaming ouzo

Tiropita Savory phyllo and kefalograviera cheese pie

Seconds

Keftedes Traditional greek meatballs served with basmati rice and feta salad

Moussaka Greek "lasagna" with ground lamb and tomato sauce, eggplant and bechamel

Souvlaki Pork brochettes served with tzatziki sauce and deconstructed spanakopita

Kleftiko Lamb shoulder baked in a pit oven, served with roasted potatoes and olives

Pastitso Baked pasta with ground beef and bechamel

Stifado Mutton stew with onion, tomato, potato, wine and cinnamon

Lavraki Whole roasted sea bass served with olive oil and grilled vegetables

Yemista Tomatoes stuffed with kritharaki style rice, oven roasted with garlic and olive oil

Dessert

Dessert Platter Amygdalota (almond cookies), baklava, and kataifi served with Greek coffee

Havala Semolina pudding studded with nuts and drizzled with ouzo syrup

Feta Me Meli Feta wrapped in phyllo pastry and drizzled with honey

Afters

Krasomelo, Ouzo, Tispourio, Mastika, Metaxa

WINE LIST

Sparkling

Nkoulou <i>Botanic Brut</i> Savatiano, NV	Retsina	45
Tselepos <i>Amalia Brut</i> Moscophilero, NV	Mantinia	45
Douloufakis <i>Brut</i> Vidiano, 2013	Crete	60
Karanika <i>Cuvee Speciale Brut Blanc de Noir</i> Xinomavro, 2009 d 4/16	Greece	80
Kir-Yianni <i>Methodre Traditionnelle Rose Brut</i> Xinomavro, 2013	Amyndeon	50
Cooperative Amyntaion <i>Rose Demi-Sec</i> Xinomavro, 2007	Amyndeon	40

White

Papagiannakos <i>Retsina</i> Savatiano, 2017	Retsina Mesogaia	40
Kechris <i>Tear of the Pine</i> Assyrtiko, 2018	Retsina	55
Foivos <i>Barcarola</i> Robola, 2018	Robola of Cephalonia	45
Skouras, Moschofilero, 2018	Mantinia	50
Aoton, Savatiano, 2017	Attiki	40
Lyrarakis <i>Ippodromos</i> Vidiano, 2016	Crete	40
Argyros, Assyrtiko, 2015	Santorini	60
Gaia <i>Wild Ferment</i> Assyrtiko, 2015	Santorini	90
Sigalas <i>Kavalieros</i> , Assyrtiko, 2009	Santorini	200

Rose

Alpha Estate, Xinomavro, 2017	Amyndeon	50
Lyrarakis <i>Kedros</i> Liatiko, 2017	Crete	45
Argyros <i>Atlantis</i> Mandilaria, 2017	Santorini	40

Red

Dougos <i>Meth'imon Opsimo</i> , Limniona/Syrah/Grenache, 2010	Greece	120
T-Oinos <i>Clos Stegasta</i> Mavrotragano, 2018	Cyclades	90
Lyrarakis <i>Aggelis</i> Liatiko, 2015	Crete	100
Ktima Gerovassiliou, Syrah, 2014	Epanomi	95
Tsantali <i>Reserve</i> Cabernet Sauvignon, 2015	Rapsani	30
Porto Carras <i>Château Porto Carras</i> Cabernet/Cab Franc/Merlot/Limnio, 2008	Slopes of Meliton	100
Skouras <i>Megas Oenos</i> Agiorgitiko/Cabernet Sauvignon, 2013	Nemea	70
Tatsis, Xinomavro, 2003	Goumenissa	70
Boutari <i>Legacy 1879</i> Xinomavro, 2012	Naousa	100

Sweets

Argyros <i>20 Years Barrel Aged</i> Assyrtiko, 1992	Santorini	400
Cooperatives of Samos <i>Nectar</i> Muscat a Petits Grains, 1980	Samos	90
Achaia Clauss <i>Grande Reserve</i> Mavrodaphne, 1979	Patras	130