

Menu 2017-2018

HOTEL:

Code	Item Description	Measure ment Unit	Weight per Piece	Pieces per Box	Servings Per Piece / A la Carte	Servings per Piece / Buffet
Beef courses						
	Beef Giouvetsi (pasta casserole)	KG	2,400	3	7	7-20
	Beef in Tomato sauce	KG	2,400	3	12	12-30
	Beef in Lemon sauce	KG	2,400	3	12	12-31
	Beef with Mushrooms	KG	2,400	3	12	12-32
	Beef with Garlic	KG	2,400	3	12	12-33
	Mexican Beef Casserole	KG	2,400	3	12	12-34
	Beef Sofrito	KG	2,400	3	12	12-35
Pork courses						
	Pork in Tomato sauce	KG	2,400	3	12	12-30
	Pork in Lemon sauce	KG	2,400	3	12	12-30
	Sweet and sour pork	KG	2,400	3	12	12-30
	Pork with Mushrooms	KG	2,400	3	12	12-30
	Mexican Pork Casserole	KG	2,400	3	12	12-30
	Braised Pork	KG	2,400	3	12	12-30
	Spicy Pork	KG	2,400	3	12	12-30
Seafood courses						
	Cod in Ouzo and Tomato sauce	KG	1,100	3	6	6-14
	Cod in Olive oil & Lemon Dressing	KG	1,100	3	6	6-14
	Cod with Leeks & Fennel	KG	1,100	3	6	6-14
	Cod a la Spetsiota	KG	1,100	3	6	6-14
	Sea bass with Olive oil & Vegetables	KG	1,100	3	6	6-14
Poultry courses						
		KG	2,400	3	12	12-30
	Sweet and sour Chicken	KG	2,400	3	12	12-30
	Chicken with Curry	KG	2,400	3	12	12-30
	Chicken Cacciatore	KG	2,400	3	12	12-30
	Chicken in Tomato sauce	KG	2,400	3	12	12-30
	Mexican Chicken	KG	2,400	3	12	12-30
	Mediterranean Chicken	KG	2,400	3	12	12-30
	Grilled Chicken Legs	KG	1,200	3	4	4
	Turkey in red pepper Sauce	KG	2,400	3	12	12-30
Sauces						
	Σάλτσα Μπολωνέζ	KG	2,400	3	16	16-35
	Σάλτσα Καρμπονάρα	KG	2,400	3	16	16-35
	Σάλτσα Ναπολιτέν	KG	2,400	3	16	16-35
Minced meet courses						
	Giouvarlakia (rice meatballs)	KG	2,400	3	8	8-20
	Grilled Burgers	KG	1,600	3	10	10-20
	Stuffed Courgettes with Egg and Lemon Sauce	KG	2,000	3	5	5-10
	Soutzoukaki meatballs in Tomato sauce	KG	2,100	3	8	8-16
	Grilled Beef Meatballs	KG	2,200	3	11	11-22
	Roasted Meatballs in Tomato sauce	KG	2,400	3	6	6-12
	Chicken Meatballs in Tomato Sauce	KG	2,400	3	6	6-12
	Moussaka	KG	2,400	3	6	6-10
	Pasticcio	KG	2,400	3	6	6-10

Menu 2017-2018

HOTEL:

Code	Item Description	Measure ment Unit	Weight per Piece	Pieces per Box	Servings Per Piece / A la Carte	Servings per Piece / Buffet
Cooked courses						
	Stuffed Tomatoes	KG	1,600	3	5	5-10
	Stuffed Peppers	KG	1,600	3	5	5-10
	Peas wih Potatoes	KG	2,400	3	7	7-24
	Aubergine Papoutsakia	KG	2,400	3	6	6-12
	Briam (oven cooked vegetarian plate)	KG	2,400	3	7	7-24
	Spinach with rice	KG	2,450	3	7	7-24
	Lasagna With Vegetables	KG	2,400	3	6	6-10
	Baked Giant Beans	KG	2,400	3	7	7-24
Soups / Pulses						
	Cream Chicken Soup	KG	2,400	3	12	12-24
	Cream Pumpkin Soup	KG	2,400	3	12	12-24
	Cream Mushroom Soup	KG	2,400	3	12	12-24
	Chickpeas Soup	KG	2,400	3	12	12-24
	Lentils	KG	2,400	3	12	12-24
	Bean Soup	KG	2,400	3	12	12-24
Pastry / Traditional Pies						
	Spinach-cheese pie	KG	2,000	6	24	24-48
	Chees pie	KG	2,000	6	24	24-49
	Mediterranean pie	KG	2,000	6	24	24-50
	Piece of Cream-filled Bougatsa	KG	1,200	5	15	15-30
	Piece of Cheese-filled Bougatsa	KG	1,200	5	15	15-30
Side Dishes / Garnish						
	Boiled Vegetables	KG	2,400	3	12	12-30
	Grilled Vegetables	KG	2,000	3	10	10-25
	Roast potatoes	KG	2,400	3	12	12-30
	Hasapa Potatoes	KG	2,400	3	12	12-30
	Mashed Potatoes	KG	2,400	3	12	12-30
	Boiled Potato with Butter	KG	2,400	3	12	12-30
	Creole Rice	KG	2,400	3	12	12-30
	Rice with Mixed Vegetables	KG	2,400	3	12	12-30
	Basmati Rice	KG	2,400	3	12	12-30
	Steamed Green Beans	KG	1,200	3	6	6-15
	Penne Pasta	KG	1,800	3	10	10-23
	Orzotto Pasta	KG	1,800	3	10	10-23
	Rigatoni Pasta	KG	1,800	3	10	10-23
	Spaghetti Pasta	KG	2,000	3	10	10-23
	Plexouda Pasta	KG	1,800	3	10	10-23
	Farfalla Pasta	KG	1,800	3	10	10-23

The above prices do not include VAT.

All the above products are frozen and no returns are accepted

Patisserie Menu 2017-2018

HOTEL:

Code	Item Description	Measurement Unit	Weight per Piece	Pieces per Box
Breakfast items				
	White Bun	PCS	40	160
	Multigrain Bun	PCS	40	160
	Kaiser Mix Bun	PCS	35	200
	Pre-baked wholegrain baguette	PCS	270	40
	Pre-baked white baguette	PCS	270	40
	Mini Butter Croissant	PCS	25	160
	Mini Chocolate Croissant	PCS	25	160
	Mini Raisin Croissant	PCS	30	150
	Marble cake 600 g frozen	KG	600	4
	Vanilla cake with chocolate chips 600 g frozen	KG	600	4
	Chocolate Muffin With Double Chocolate Chunks	PCS	95	20
	Vanilla Muffin With Chocolate Chunks	PCS	95	20
	Chocolate Muffin With White Chocolate Praline	PCS	110	20
	Vanilla Muffin With Chocolate Praline	PCS	110	20
	Vanilla Muffin With Butter Caramel	PCS	110	20
	Vanilla Muffin With Apple,Cinnamon	PCS	110	20
	Vanilla Muffin With Lemon Cream	PCS	110	20
	Stuffed Muffin with 5 flavour mix	PCS	110	20
Cakes				
	Bande Sensation with Red Fruit	KG	700	4
	Bande L'opera Bitter Chocolate - Coffee	KG	650	4
Buffet Desserts				
	Strawberry Roll	KG	600 γρ.	5
	Orange Roll	KG	600 γρ.	5
	Biscuit Roll	KG	600 γρ.	5
	Ekmek Roll	KG	600 γρ.	5
	Chocolate Roll	KG	600 γρ.	5
	Yoghurt Roll	KG	600 γρ.	5
	Lime Roll	KG	600 γρ.	5
	Caramel Roll	KG	600 γρ.	5
	Profiterole Roll	KG	600 γρ.	5
	Vyzantino Roll	KG	600 γρ.	5
	Apple pie	KG	1300	1
	Lemon Tart	KG	1300	1
Traditional Desserts				
	Small Baklava piece	KG	3000	180
	Gianniotiko	KG	3000	180
	Saraglaki	KG	3000	180
	Walnut cake	KG	3000	180
	Orange pie	KG	3000	180
	Custard filled pastry	KG	3000	180
	Apple pie	KG	3000	180

The above prices do not include VAT.

All the above products are frozen and no returns are accepted