

EASTER 2020 DELIVERY MENU

Salads

Baby green leaves with grilled manouri cheese, cashews, orange flakes & sun-dried tomato vinaigrette (4 portions)

€ 25,00

Traditional Greek salad with multicolored cherry tomatoes, black olives, pickled onion in beetroot juice, feta cheese snow & Cretan dakos (4 portions)

€ 25,00

Green salad with fresh spring onions, dill, mint & lemon vinaigrette (4 portions)

€ 20,00

Appetizers

Tyrokafteri (spicy feta cheese spread)

€ 3,00 / portion

Tzatziki with Greek yogurt & fresh dill

€ 3,00 / portion

Mini dolma (bio wine leaves stuffed with rice & herbs) with yogurt mousse & fresh mint dip (6 pieces / portion)

€ 8,00 / portion

Traditional cheese pie with anthotyro & feta cheese & black sesame seeds (8 portions)

€ 4,00 / portion

Spinach & cheese pie with fresh green herbs & home-made phyllo pastry (8 portions)

€ 4,00 / portion

Main menu

Traditional oven roasted lamb " (12 kg)
Served with baby potatoes with lemon sauce & fresh rosemary
€ 150,00 (1/2 lamb) | € 280,00 the whole lamb

Kontosouvli (pork fillet on the spit with lemon & oregano sauce)
€ 10,00 / portion

"Magiritsa" traditional Easter soup with egg & lemon sauce
€ 10,00 / portion

Kokoretsi with oregano (1 kg)
€ 10,00 / portion

Traditional gardoubakia with lemon sauce
€ 10,00 / portion

Baby potatoes with fresh rosemary & lime juice
€ 5,00 / portion

Desserts

Traditional Easter Greek tsoureki with chocolate cream flavored with cardamom, mastic cream with mahlepi & orange marmalade
€ 20,00

Walnuts pie with chocolate ganache (8 portions)
€ 25,00

Milk pie with roasted almonds (8 portions)
€ 16,00

Mini Greek baklava varieties with pistachio (1Kg)
€ 20,00

Traditional ekmek kantaifi with kaimaki ice cream (8 portions)
€ 25,00

General Terms & Payment Method

1. All orders are valid for Holy Saturday and Easter Sunday.
2. The above prices include VAT
3. The minimum order for items sold in portions is 5 servings.
4. For orders over € 200.00, delivery costs are included, for orders less than €200,00 delivery expenses will apply from a minimum of € 10,00 up to € 30,00.
5. Orders are accepted until Holy Thursday, April 16th 2020
6. All food items are delivered cold with heating instruction in refundable platters & bowls.
7. Payment can be done by bank transfer or credit card
8. 50% payment of the total amount upon confirmation, total payment 2 days before the delivery date.
9. Delivery hours:
 - a. Holy Saturday from 14.00 - 20.00
 - b. Easter Sunday from 10.00 - 14.00

For orders please contact us at:
211 0130 130 | 698 1314300 or by email: info@cocoon.catering

Our company follows strictly the hygiene rules governed by both national and European legislation, with reference to the management of raw materials, preparation, transport and delivery of meals.

Cocoon Catering, wanting to contribute to the national, extremely difficult effort to deal with COVID-19 disease, supports the **Hellenic Thoracic Society** and calls on all citizens to contribute and donate a symbolic amount, for the enormous effort made to fight this disease.

Please contact the Hellenic Thoracic Society at htsinfo@otenet.gr for information regarding the donation procedure.

The Hellenic Thoracic Society is authorized to contribute the amounts collected in any way they believe is best to fight the disease.

Cocoon Catering | T. +30 2110 130 130 | www.cocoon-catering.gr | info@cocoon.catering

"We stay home" ... Cocooning and "Let us take care of you ..."