

AGRECOFARMS

ΟΙΚΟΣ ΕΛΛΗΝΙΚΩΝ ΑΓΑΘΩΝ

MENU Option 1 *“Traditional Crete”*

Home-made bread with cheese
organic olive oil and soft *xigalo* cheese spread

Mezedes

green & black olives, pickled artichokes & peppers

Dakos

Cretan rusks with fresh tomato sauce, organic olive oil and cheese

Eggplants in the oven with feta cheese

fixed organic vegetables in fresh tomato sauce

Fresh beans, “*sympetherio*”

with zucchinis and potatoes in fresh tomato sauce

Oven baked suckling pig

with roast potatoes

Free-range chicken with okra

in fresh tomato sauce

Farmer’s salad

with organic vegetables, home-made vinegar and organic olive oil

Variety of traditional desserts

kalitsounia, cheese pies with honey
lychnarakia, pies with sweet cheese and cinnamon
sheep yogurt, with honey and nuts

Tsikoudia

Variety of seasonal fruit
Greek coffee in *hovoli* hot sand

95€ pp, drinks included*

Drinks: bottled water, organic red & white wine, beer, raki, soft drinks

*consumption starts from the menu serving and lasts till the dessert time

Free kids dining up to 6 years old, while kids 7-12 years old have a 50% discount.

AGRECOFARMS

ΟΙΚΟΣ ΕΛΛΗΝΙΚΩΝ ΑΓΑΘΩΝ

MENU Option 2 *“Culinary experience”*

Home-made bread with cheese
organic olive oil and soft cheese spread

Mezedes

Green & black olives, pickled artichokes & peppers

Dakos

Cretan rusks with fresh tomato sauce, organic olive oil and cheese

Organic vegetables

stuffed with rice and aromatic herbs

Lamb in the oven

with roast potatoes

Free-range chicken with okra

in fresh tomato sauce

Farmer’s salad

with organic vegetables, home-made vinegar and organic olive oil

Variety of traditional desserts

kalitsounia, cheese pies with honey
lychnarakia, pies with sweet cheese and cinnamon
sheep yogurt, with honey and nuts

Tsikoudia

Variety of seasonal fruit
Greek coffee in *hovoli* hot sand

105€ pp, drinks included*

Drinks: bottled water, organic red & white wine, beer, raki, soft drinks
*consumption starts from the menu serving and lasts till the dessert time

Free kids dining up to 6 years old, while kids 7-12 years old have a 50% discount.

AGRECOFARMS

ΟΙΚΟΣ ΕΛΛΗΝΙΚΩΝ ΑΓΑΘΩΝ

MENU Option 3 *“The Cretan wedding experience”*

Home-made bread with cheese

organic olive oil and soft cheese spread

Mezedes

green & black olives, pickled artichokes & peppers

Dakos

Cretan rusks with fresh tomato sauce, organic olive oil and cheese

Eggplants in the oven with feta cheese

fixed organic vegetables in fresh tomato sauce

Fresh beans, “sympetherio”

with zucchini and potatoes in fresh tomato sauce

Boiled lamb and free-range chicken

Traditional Cretan wedding rice *pilaf*

Oven-baked suckling pig

with roast potatoes

Rabbit with tomato sauce and “*skioufikta*” spaghetti

Lamb in the oven

with roast potatoes

Free-range chicken with okra

in fresh tomato sauce

Farmer’s salad

with organic vegetables, home-made vinegar and organic olive oil

Variety of traditional desserts

kalitsounia, cheese pies with honey

lychnarakia, pies with sweet cheese and cinnamon

sheep yogurt, with honey and nuts

Tsikoudia

Variety of seasonal fruit

Greek coffee in *hovoli* hot sand

120€ pp, drinks included*

Drinks: bottled water, organic red & white wine, beer, raki, soft drinks

*consumption starts from the menu serving and lasts till the dessert time

Free kids dining up to 6 years old, while kids 7-12 years old have a 50% discount.

AGRECOFARMS

ΟΙΚΟΣ ΕΛΛΗΝΙΚΩΝ ΑΓΑΘΩΝ

MENU Option 4 *“The Rethymnian nobility”*

Home-made buns

organic olive oil and soft cheese spread

Mezedes

green & black olives, pickled artichokes & peppers

Dakos

Cretan rusks with fresh tomato sauce, organic olive oil and cheese

Cruyere cheese

with thyme honey

Dolmadakia

vine leaves filled with rice, served with organic yoghurt

Fried pork meatballs

with tzatziki

Fried lamb liver

with lemon and sea salt

Pork bits

with green & red peppers fried in organic olive oil and red wine

Boiled free-range chicken

with traditional Cretan *pilaf* risotto

Oven roasted suckling pig

with potatoes in citrus fruit sauce

Traditional Cretan lamb, “antikristo”

with roasted potatoes and oregano

Farmer’s salad

with organic vegetables, home-made vinegar and organic olive oil

Variety of traditional desserts

loukoumades, with vanilla ice cream

traditional *semolina halvas*

cool *froustalevria* with sesame and cinnamon

Seasonal fruit platter

At Midnight

pasta “*sizouma*” prepared in meat broth with grated *anthotyro* cheese

Rakomelo* with traditional *loukoumadakia

140€ pp, drinks included*

Drinks: bottled water, organic red & white wine, beer, raki, soft drinks

*consumption starts from the menu serving and lasts till the dessert time

Free kids dining up to 6 years old, while kids 7-12 years old have a 50% discount.