

COMMITTEE

50

NORTHERN  
AVENUE  
BOSTON, MA  
02210

## Ouzo Meze | Ουζομεζέδες

### Trio of Dips 14

tzatziki, taramosalata, melitzanosalata

### Spanakopita Spread 9

spinach, feta, dill, phyllo chips

### Kapnisto 12

smoked mackerel, pickled mustard seeds, bone marrow tsoureki toast

### Olives 6

Peloponnese olives, garlic, orange zest, cumin, thyme

\*contains pits

## Cheeses | Τυριά

### Spicy Tyropita 12

phyllo cheese pie, blueberry-ouzo chutney

### Feta 14

sesame encrusted, Greek honey

### Halloumi 12

herbed panko, smoked tomato jam

## Vegetables | Λαχανικά

### Horiatiki 'Dakos' 14

kumato, cucumber, red onion, Kalamata olives, feta, rigani, Greek olive oil, barley rusk

### Squash Kleftiko 12

harissa marinated acorn squash, horta pesto, mizithra, pomegranate seeds, frisée

### Beets 12

sea salt-roasted, pasteli, pistachio butter

### Mushroom Fritters 14

seasonal mushrooms, kasseri, cumin, harissa yogurt

### Caramelized Onion Pie 12

petimezi, Greek lager, kopanisti, puff pastry

### Piperia 12

grilled Cubanelle, ladotyri, apple cider vinaigrette

### Kounoupidi Yiahni 10

braised white beans, carrots, cauliflower, feta

### Brussels Sprouts 14

sweet potato skordalia, pumpkin seeds

### Zucchini Crisps 10

served with sweet onion yogurt

### Artichoke Moussaka 16

artichoke, caramelized onions, potato, béchamel

## Seafood | Θαλασσινά

### Tuna Sashimi\* 18

fennel, fried capers, orange-ouzo aioli, Kalamata olive salt

### Octopus 18

Florina red pepper-horiatiki, capers, fried artichoke

### Calamari 12

fried with cherry peppers, onions, served with tamarind-retsina chutney

### Garides 14

grilled whole shrimp, gemista risotto, burnt lemon

### Lobster Manti 18

lobster dumplings, lobster broth, aromatic yogurt

## Meat | Κρέας

### Pastitsio 'Bolognese' 18

braised brisket, leek bechamel ravioli, graviera

### Kebab 16

spiced ground beef, donkey milk yogurt, tomato jam, Cypriot pita

### Keftedakia 14

chicken meatballs, smoked honey, warm hummus

### Souvlaki\* 18

marinated lamb, rigani, lemon, tzatziki

### Short Ribs Stifado 18

Agiorgitiko braised short ribs, cippolini onion, plum tomatoes

### Brizola 22

grilled pork chop, Greek coffee rub, whipped oven-baked lemon potatoes, grilled mushrooms

## Variety | Ποικιλία

### Paidakia\* 68 per kilo

grilled lamb chops marinated in olive oil, lemon and rigani

### Poikilia Kreaton\* 98

selection of grilled meats: souvlaki, lamb kebab, chicken souvlaki, loukaniko, bifteki served with patates tiganites, grilled pita, tyrokafteri, tzatziki

### Branzino (Lavraki) Greece 38

Mediterranean seabass grilled with rigani, lemon, garlic and parsley, served whole

### Lobster Makaronada 82

1.5lb Maine lobster, bucatini, fried trahana, olive oil

*\*Advisory: The consumption of raw & undercooked foods such as meat, poultry, fish, shellfish and eggs which contain harmful bacteria may cause serious illness or death.  
Before placing your order, please inform your server if a person in your party has a food allergy.*