

LUNCH

M-F 11:30am-2:30pm

Salads (add chicken 3)

- Village** – tomato, cucumber, kalamata olives, barrel-aged feta 12
Grilled – chicken, grilled romaine, zataar croutons, garlic dressing 13
Spring Salad – watercress, bibb lettuce, seasonal vegetables, avocado herb dressing 10
Charred Broccoli – alfalfa sprouts, buttermilk feta purée, sunflower seeds 10

Pites (Filo Pies) and Salad Combo 12

Served with a side Village, Spring, or Green salad

- Spanakopita** – spinach, kefalotiri & feta cheese, house made filo
Mushroom Pita – roasted wild mushrooms, kefalograviera cheese, creamy mushroom sauce
Tiropita Kataifi –kefalograviera & robiola, filo, orange, honey

Souvlakia and Plates

- Fries** – house cut, oregano spice blend 6
Saganaki – kaseri cheese, metaxa, apricot and date compote 9
Roasted Chicken – local organic chicken breast, seasonal vegetables 12
Fish – daily selection, filleted MP
Peinirli (Greek Open-faced Stromboli) *Served with a side Green or Village salad*
 - kefalograviera cheese, lamb bacon, egg 11
 - kefalograviera cheese, tomato, oregano, onion 11**Vegetable Soup** – seasonal vegetables, fresh herbs, parmesan 7
Greek Omelet – pastourma, arugula, metsovone cheese, pita bread 8
Keftedes –beef meatballs, crispy onions, herbed tzatziki 10
Pork Souvlakia – marinated pork shoulder, parsley pesto 9
Chicken Souvlakia – marinated thighs, crispy chicken skin, sesame 9
Spreads 7
 - Tzatziki** – cucumber, house made yogurt
 - Fava Hummus** – yellow fava bean puree
 - Melitzanosalata** – charred eggplant
 - Tirokafteri** – whipped feta, long hot peppers**Meze Board** – chef's selection 13

Gyros & Sandwiches 12

Gyros

- Lamb** – prime shaved lamb, tzatziki, tomato-cucumber-onion salata
Fish – daily selection, spinach pita, pesto
Chicken – smoked paprika, fried pickled artichoke, garlic aioli
Zucchini – grilled, fava hummus, spiced carrot salad
Breakfast – scrambled eggs, house cured sausage, kaseri, kefalograviera and metsovone cheese

Greek Mom's Grilled Cheese – house made bread, metsovone, kefalograviera and kaseri cheeses, creamy tomato soup dip

Greek Dip Sandwich– slow braised lamb, kasseri, kalamata olive and rosemary bread, lamb jus

Meatball Sandwich – beef keftedes, red pepper aioli, crispy shallots, metsovone cheese, house baked zaatar roll

Hanger Steak Sandwich – grilled, horseradish aioli, kefalograviera cheese, house baked roll

Bifteki Burger – grass fed local beef, kaseri cheese, red pepper aioli, tomato, egg

*all sandwiches served with house cut fries

Mediterranean Express 14

Choose any half sandwich and any 2 items from the Salads and Souvlakia/Plates sections.

*excludes Pites, Roasted Chicken, Fish, Peinirli, Meze Board, and Bifteki Burger

215.545.0170 ♦ 1311 Sansom Street, Philadelphia ♦ OpaPhiladelphia.com