

TAKEOUT & DELIVERY

MEZEDES

AVGOLEMONO Traditional egg and lemon chicken soup with rice	8
OCTOPUS Charcoal grilled, fava purée, pickled red onion, Holland peppers, capers, extra virgin olive oil	19
SPINACH PIE Leeks, scallions, dill, spinach and feta baked in housemade phyllo dough	15
GRILLED SHRIMP Jumbo wild caught Gulf shrimp charcoal grilled with ladolemono	19

FRIED CALAMARI Spicy marinara, fresh lemon	15
CRAB CAKE Colossal and jumbo lump crab, grilled vegetables, Dijon aioli	19
ESTIA CHIPS Thinly sliced eggplant and zucchini lightly fried served with tzatziki	16

MEDITERRANEAN SPREADS Choose three of the following with grilled pita:	15
• TZATZIKI Greek yogurt, cucumber, dill, garlic	
• HTIPITI Roasted red peppers, cayenne, feta	
• MELITZANOSALATA Smoked eggplant	
• FAVA Lemon and olive oil	

SPREADS AVAILABLE INDIVIDUALLY **6**

FAMILY STYLE SERVES 3-4

PACKAGE 1 (1) MEDITERRANEAN SPREADS WITH GRILLED PITA AND VEGGIES (TZATZIKI, HTIPITI, MELITZANOSALATA)	120
(1) ROMAINE SALATA AND (1) FRIED CALAMARI	
ORGANIC CHICKEN (2 HALF CHICKENS)	
GRILLED SALMON (4 FILLETS)	
(1) GRILLED VEGETABLES, (1) SPANAKORIZO, (1) ROASTED POTATO	
PACKAGE 2 (1) MEDITERRANEAN SPREADS WITH GRILLED PITA AND VEGGIES (TZATZIKI, HTIPITI, MELITZANOSALATA)	160
(1) ROMAINE SALATA AND (1) OCTOPODI	
ORGANIC CHICKEN (2 HALF CHICKENS)	
LAVRAKI (2 WHOLE FISH)	
(1) GRILLED VEGETABLES, (1) SPANAKORIZO, (1) ROASTED POTATO	
PACKAGE 3 (1) MEDITERRANEAN SPREADS WITH GRILLED PITA AND VEGGIES (TZATZIKI, HTIPITI, MELITZANOSALATA)	200
(1) CLASSIC GREEK SALATA AND (1) OCTOPODI	
LAVRAKI AND LAMB CHOPS (2 WHOLE FISH AND 6 CHOPS)	
(1) GRILLED VEGETABLES, (1) SPANAKORIZO, (1) ROASTED POTATO	

ALL FAMILY STYLE PACKAGES INCLUDE BREAD, HUMMUS AND GALACTOBOURECO

NO SUBSTITUTIONS, PLEASE.

HALF PANS SERVES 4-5

SHRIMP ORZO GULF SHRIMP SAUTÉED WITH ROASTED TOMATO SAUCE, ORZO AND FETA	110
SALMON CHARCOAL GRILLED WITH LADOLEMONO AND CAPERS	130
PASTA ALA GRECCA RIGATONI SAUTÉED WITH ROASTED TOMATO SAUCE, SPINACH AND FETA	35
LAVRAKI MEDITERRANEAN SEA BASS GRILLED WITH LADOLEMONO AND CAPERS	140
SWORDFISH SOUVLAKI CHARCOAL GRILLED WITH TOMATOES, PEPPERS AND ONIONS, LADOLEMONO AND CAPERS	140
ORGANIC CHICKEN ROASTED LEG AND BREAST, LEMON THYME JUS	110
CHICKEN SOUVLAKI PER DOZEN CHARCOAL GRILLED CHICKEN SKEWERS WITH PEPPERS AND ONIONS	40
ROMAINE SALATA CHOPPED ROMAINE HEARTS, OREGANO CROUTONS, GRATED FETA, CREAMY CAPER DILL DRESSING	30
CLASSIC GREEK SALATA VINE RIPENED TOMATOES, CUCUMBERS, RED ONIONS, GREEN PEPPERS, OLIVES, IMPORTED FETA, RED WINE VINAIGRETTE	50
SIDES ROASTED OR FRIED POTATOES, GRILLED VEGETABLES, SPANAKORIZO, TOMATO FETA ORZO, OR CARAMELIZED ONION AND YOGURT ORZO	15

SALATES

CLASSIC GREEK Vine ripened tomatoes, cucumbers, olives, green peppers, red onions, feta, red wine vinaigrette	16
ROMAINE Chopped romaine hearts, housemade oregano croutons, grated feta and Kefalograviera cheeses, creamy caper dill dressing	13
ADD TO ANY SALAD	
GRILLED CHICKEN	6
WILD CAUGHT SHRIMP	9
GRILLED SALMON	9

LIGHT FARE

CHICKEN SOUVLAKI Charcoal grilled chicken skewers with peppers and onions, grilled pita, Greek fried potatoes and tzatziki	18
MIXED SEAFOOD SOUVLAKI Charcoal grilled shrimp and swordfish skewer with onions and tomatoes, grilled pita, Greek fried potatoes and tzatziki	20
CRAB CAKE BURGER Colossal and jumbo lump crab cake on toasted brioche with Dijon aioli, Greek fried potatoes	20
FISH OF THE DAY Chef's choice fish and side	16

A LA CARTE ENTREES

LAMB CHOPS Three Australian lamb chops marinated in olive oil, fresh herbs and lemon, charcoal grilled served with Greek fried potatoes and tzatziki	37
ORGANIC CHICKEN Roasted leg and breast served over caramelized onion and yogurt orzo with a lemon thyme jus	29
MOUSSAKA Traditional layered casserole with ground beef, potatoes, sliced eggplant and Kefalograviera bechamel	21
PAPOUTSAKIA Roasted eggplant, vegetable souvlaki, roasted tomato sauce, grated feta	20
PASTA ALA GRECCA Rigatoni sautéed with roasted tomato sauce and spinach topped with grated feta	20
ADD GRILLED CHICKEN 6 / WILD CAUGHT SHRIMP 9	

SWORDFISH SOUVLAKI Wild caught swordfish skewer charcoal grilled with green peppers, onions, tomatoes, ladolemono and capers	32
LOBSTER LINGUINI Fresh lobster deshelled and sautéed with cherry tomatoes and linguini in a brandy infused tomato sauce topped with grated feta and fresh basil	40
SHRIMP ORZO Wild caught Gulf shrimp, roasted tomato sauce, orzo, grated feta, fresh basil	32
SALMON Charcoal grilled with ladolemono, capers and spanakorizo	30
LAVRAKI European sea bass, flaky, mild white fish served with spanakorizo	30

SIDES

GRILLED VEGETABLES Eggplant, zucchini, peppers, carrots and onion	10
ROASTED POTATOES Greek oregano, fresh lemon	9
FRIED POTATOES Greek oregano	8
ORZO Choice of roasted tomato and feta or caramelized onion and Greek yogurt	9
SPANAKORIZO Rice sautéed with spinach, leeks and fresh dill	9

NOTICE: THE CONSUMPTION OF RAW OR UNDERCOOKED EGGS, MEAT, POULTRY, SEAFOOD OR SHELLFISH MAY INCREASE YOUR RISK OF FOOD BORNE ILLNESS.

DUE TO THE HANDCRAFTED NATURE OF OUR KITCHEN, THERE IS RISK OF CROSS CONTAMINATION WITH WHEAT, EGGS, DAIRY, NUTS AND/OR SOY. ITEMS HAVE NATURALLY OCCURRING PITS, SEEDS AND BONES.

ALL ORDERS MUST BE PREPAID AT TIME OF PLACEMENT.