

LUNCH MENU

Starters

Salmon Poke Bowl with mango, cucumber, wakame, edamame and sesame	28
Tuna Tartare, light wasabi cream, crispy rice chips	36
Cold meze selection with Kalamata olives, taramosalata*, tzatziki smoked bonito, white aubergine spread, Manouri cheese and grilled pitta bread	28
Octopus carpaccio, lentil salad, peppers, avruga caviar	24
All time Classic Greek salad with caper leaves and cucumber sorbet	20
Caesar salad, croutons, choice of shrimps or chicken	26

Main Courses

Catch of the day, ask our Chef	12 / 100gr
Hand made linguini, tomato olive, capers and thyme	26
Aubergine risotto with crayfish and dill oil	32
Chicken "Gyros", yogurt, cucumber salad, grilled pita bread	22
Black Angus burger, santoro sauce with aged cheddar, pickled cucumber, with hand cut french fries	28
Club sandwich with chicken, egg, tomato, bacon powder, sweet potato fries	24
Grilled Black Angus ribeye with a choice of pepper, blue cheese or red anticucho sauce and side garnish of your choice	48

Prices are inclusive of all taxes (VAT 24% & Municipality Tax 0,5%) •  Vegetarian dish  Contains nuts  Gluten free

LUNCH MENU

Sides

Steamed rice	Υ	9
Grilled vegetables	Υ	12
Hand cut fries	Υ	8
Variety of greens		8
Grilled pita bread		6
Tomato onion salad with aged Assyrtiko vinegar	Υ	12

Fruits- Ice cream -Sweets

Mastiha cream, green apple with lemon sorbet	14
"Greek Halva" semolina with apricot honey parfait	14
"Ravani" syrup cake, white chocolate and coconut sorbet	14
Homemade ice cream, per scoop	6

Did you know...

***Fava** refers to the highly esteemed ancient yellow split pea. The most famous one grows here in Santorini, where archaeological evidence points to its existence for at least 3,500 years.

***Manouri** is a semi-soft fresh white whey cheese produced in the region of Macedonia, Thessaly & central Greece. It is made from sheep or goat milk, goes back to ancient times and it is creamier than feta cheese.

***Taramosalata** is a dip, traditionally made from taramas, the salted and cured roe of the cod or the carp. The roe is mixed with either breadcrumbs or mashed potato, lemon juice, vinegar and olive oil.

Prices are inclusive of all taxes (VAT 13% & Municipality Tax 0,5%) • Υ Vegetarian dish ∂ Contains nuts Ⓜ Gluten free