

AU BON COEUR 3

Η ΚΑΛΗ ΚΑΡΔΙΑ 3

No. 10,237

September 20, 1995

Rue Joseph Claes 27, 1060 Brussels

Appetisers

- | | |
|--|--------|
| 1. Tarama | 6.50€ |
| 2. Tzatziki | 6.50€ |
| 3. Feta | 6.80€ |
| 4. Stuffed vine leaves | 6.50€ |
| 5. Baked feta | 7.80€ |
| 6. Cold meze - little | 9.50€ |
| 7. Cold meze - big | 16.00€ |
| (tzatziki, tarama, vine leaves, olives, peppers, salami, chorizo, eggs, saganaki cheese) | |
| 8. Hot meze - little | 14.00€ |
| 9. Hot meze - big | 28.00€ |
| (tyropitakia, squids, grilled prawns, tyrokafteri, tzatziki, tarama) | |
| 10. Olives | 2.00€ |
| 11. Peppers | 2.00€ |
| 12. Tyrokafteri | 6.50€ |
| 13. Tyropitakia | 7.00€ |
| 14. Grilled prawns | 9.40€ |
| 15. Fried squids | 7.80€ |

Accompaniments

- Small salad**
(green salad, cabbage or mixed) without feta
- | | |
|-----------------|-------|
| 16. Mini | 4.50€ |
| 17. Normal size | 5.80€ |
| 18. Big | 7.80€ |
- Greek salad with feta**
- | | |
|-----------------|-------|
| 19. Mini | 6.00€ |
| 20. Normal size | 7.30€ |
| 21. Big | 9.30€ |
- Serving of french fries**
- | | |
|-----------------|-------|
| 22. Mini | 2.50€ |
| 23. Normal Size | 3.50€ |
| 24. Big | 6.00€ |
| 25. Greek pasta | 3.50€ |
| 25 Extra feta | 1.80€ |

Maria, Leo & Theo, Au Bon Coeur 2, Brussels, 1981

Main courses

- | | |
|--|--------|
| 27. Moussaka (Greek dish with potatoes, eggplants, minced meet of beef & pork, and béchamel sauce) | 13.00€ |
| 28. Fried squids (with green salad, cabbage or mixed) | 10.00€ |
| 29. Fried squids (with Greek salad) | 11.00€ |
| 30. Grilled prawns (with green salad, cabbage or mixed) | 12.50€ |
| 31. Grilled prawns (with Greek salad) | 13.50€ |

Specialty of the house

(without side dish)

- | | |
|----------------|--------|
| 32. Spare ribs | 10.00€ |
| 33. ½ serving | 5.80€ |

Grill

- | | |
|---|--------|
| 34. Lamb chops (with green salad, cabbage or mixed) | 13.00€ |
| 35. Lamb chops (with Greek salad) | 14.00€ |
| 36. Pork skewers (with green salad, cabbage or mixed) | 10.50€ |
| 37. Pork skewers (with Greek salad) | 11.50€ |
| 38. Meatballs (pork & veal, with green salad, cabbage or mixed) | 10.50€ |
| 39. Meatballs (pork & veal, with Greek salad) | 11.50€ |
| 40. Chicken skewers (with green salad, cabbage or mixed) | 11.00€ |
| 41. Chicken skewers (with Greek salad) | 12.00€ |
| 42. Rib steak (with green salad, cabbage or mixed) | 14.50€ |
| 43. Rib steak (with Greek salad) | 15.50€ |

Desserts

- | | |
|---|-------|
| 44. Homemade cake | 5.50€ |
| 45. Baclava | 4.50€ |
| 46. Kadaifi | 4.50€ |
| 47. Dame blanche | 4.50€ |
| 48. Yogurt with honey and walnuts | 4.50€ |
| 49. One scoop of ice cream (vanilla, chocolate, mocha) | 1.30€ |
| 50. One scoop of sorbet (lemon, raspberry, passion fruit) | 1.50€ |
| 51. Assortment of pastries + ice cream | 6.50€ |

A family story

The Bon Coeur restaurant is the result of a Greek family's hard work. In 1974, shortly after settling in Belgium, Theodoros and Charalambos Gimnopoulos took over a small Greek coffee shop on the Place Bethléem in Saint-Gilles. They launched the idea of "ribs" which was quickly appreciated by fans of grilling. The Bon Coeur 3, located on the Rue de Mérode, has been open since 1989. It offers a large choice of grilled plates. All dishes are homemade and typically meet Greek recipes handed down from generation to generation. The atmosphere in the restaurant is particularly familiar. No rules of conduct, no knives or forks to eat the spare ribs. Here, you eat with your hands and without any shame!

Ioanna, Au Bon Coeur 3, Brussels, 1994

Aperitifs

Smirnoff	4.80€
Johnnie Walker - Red	4.80€
House's aperitif	4.30€
Ouzo	4.80€
Porto	4.30€
Muscat	4.30€
Martini (white & red)	4.30€
Campari	4.80€
Gin	4.80€
J&B	4.80€
Kirr	4.30€
Pisang	4.30€
Bacardi	4.80€
Tsipouro	4.80€
+ soft drink	1.00€

Drinks

Coca-Cola	2.20€
Coca-Cola Zero	2.20€
Coca-Cola Light	2.20€
Fanta	2.20€
Sprite	2.20€
Spa	2.20€
Vittel	2.20€
Tonic	2.20€
Ice Tea	2.20€
Orange Juice	2.20€
Mint syrop - Grenadine	+0.30€ (per glass)

Beers

Stella	2.20€
Carlsberg	2.30€
Blanche	2.30€
Kriek	2.40€

Irène, Au Bon Coeur 2, Brussels, 1985

Hot Drinks

Coffee	2.40€
Tea	2.30€
Decaffeinated	2.50€
Greek coffee	2.60€
Capuccino	2.70€

Digestives

Metaxa 5*	4.80€
Amaretto	4.80€
Cointreau	4.80€
Liqueurs (rose, banana, coconut, 4 fruits, mastic)	4.20€

Red Wines

House wine Bon Coeur	17.00€
Cuvée Prestige Dom. Skouras	18.00€
Naoussa	21.00€
Nemea V.Q.P.R.D.	20.00€
Cabernet Sauvignon Dom. Hatzimichali	28.50€
Nemea St. George Dom. Skouras	28.50€
Special Nemea 0.375L	9.80€
Cabernet Sauvignon Dom. Hatzimichali 0.375L	15.50€

Rosé wines

Rosé Dom. Hatzimichali	25.00€
Cuvée Prestige Dom. Skouras	18.00€

White wines

Leykos Dom. Hatzimichali	25.00€
Cuvée Prestige Dom. Skouras	18.00€
Lafkioti (Retsina) 0.50	7.50€
Malamatina (Retsina) 0.50L	7.50€

Thessaloniki

Thessaloniki is the owners' hometown. This is the second largest Greek city, located in the north of the country. Thessaloniki was founded by Cassander of Macedonia in 315 B.C., and named in honor of his wife, to whom he offered the city a token of his love. "Thessaloniki" was the daughter of Philip II of Macedonia and half-sister of Alexander the Great, and her name is the contraction of the words Θεσσαλών (Thessalian) and νίκη (Victory) in commemoration of the victory of the Macedonian inhabitants of Phocis with the help of Thessalians.

The White Tower (pictured) is the symbol of the city. For centuries, it was part of the city walls that were destroyed in 1866. When the city was taken over by the Greeks in 1912, the tower was painted white as a sign of purification, which earned her her current name.

www.canette.be

Jugs: Red, white, rosé

1 Litre	14.00€
½ Litre	8.20€
¼ Litre	4.80€
Glass	2.60€

Find us on:
www.resto.be
or like our Facebook page:
facebook.com/AuBonCoeur3

