

A LA CARTE

APPETISERS

GARLIC PIZZA BREAD (v) £4.45

WITH MOZZARELLA / TOMATO (v) £5.45 / £4.45

**RUSTIC BREADS, EXTRA VIRGIN OLIVE OIL
& BALSAMIC VINEGAR** (ve) £3.75

NOCELLARA, MANZANILLA & KALAMATA OLIVES (ve) £3.45

**PITTA BREADS WITH HUMMUS, BEETROOT BORANI
& CANARIAN MOJO DIPS** (v) £4.95

BREADED MANCHEGO & CHORIZO WITH HONEY £4.25

STARTERS

CHICKEN LIVER & ROSEMARY PÂTÉ £5.95

With clarified butter & pink peppercorns, toasted bread
& Maria's chilli tomato marmalade

SALMON & DILL FISHCAKE £6.95

With soft poached egg, lemon & chive hollandaise & mixed leaves

HAM HOCK TERRINE £6.75

With mixed leaves, cornichons & Dijon mustard mayonnaise

GRILLED GOAT'S CHEESE (v) £6.95

On toasted brioche with aged balsamic, caramelised red onions
& Jen's beetroot chutney

GAMBAS AL PIL PIL £7.95 / £11.95

7 or 12 King prawns pan fried with garlic & guindilla chillies,
served with toasted sun-dried tomato bread

CALAMARI FRITTI £6.75

Paprika floured squid rings, aioli & fresh lemon

GARLIC MUSHROOMS (ve) £6.45

Sautéed field & wild mushrooms with garlic, lemon & parsley
on toasted white bloomer

CHORIZO FRITO AL VINO £5.95

Chorizo pan fried in red wine with garlic, rosemary & thyme,
served with toasted bread

MEDITERRANEAN PRAWN COCKTAIL £6.95

Poached king prawns, honeydew melon, piquillo peppers,
cucumber & rocket with Marie Rose sauce

BREADED CAMEMBERT (v) £6.65

Camembert wedges served with mixed leaves
& cranberry compote

MOULES MARINIÈRES £7.95

Fresh rope mussels, shallots, parsley & garlic
in white wine & cream with fresh bread

SOUP DU JOUR (ve) £4.95

Soup of the day served with fresh bread

PROSCIUTTO, MELON & MOZZARELLA SALAD £5.95

Sliced honeydew melon & prosciutto
with torn mozzarella & cherry tomatoes

SHARING BOARDS

GREEK MEZE £14.95

Chicken souvlaki, lamb köfte, deep fried halloumi, Greek salad,
pitta breads, hummus, tzatziki & mixed olives

TAPAS PLATE £14.95

Gambas al pil pil, chorizo in honey, calamari with aioli,
prosciutto & melon, breaded manchego,
chorizo croquettes & mixed olives

PAELLA, PASTA & RISOTTO

PAELLA MIXTA £14.95

Chicken, chorizo, king prawns, squid & mussels
with mixed peppers, green beans & peas

VEGETABLE PAELLA (ve) £11.95

Artichokes, piquillo peppers, tomatoes, green beans,
garden peas, mixed peppers & courgette

KING PRAWN & CHILLI LINGUINE £12.95

Pan fried king prawns with garlic & red chilli, topped with rocket

PAPPARDELLE PORTOFINO £11.95

Pappardelle with chicken, button mushrooms, sun-dried
tomatoes, black olives & tomato cream sauce

SPAGHETTI CARBONARA £11.45

Spaghetti tossed with pancetta, cream & Grana Padano

MINTED PEA RISOTTO (v) £10.95

Arborio rice with petit pois, mint, cream & chives

STONE BAKED PIZZA

MARGHERITA (v) £8.95

Tomato with mozzarella, oregano & basil

CHICKEN & PESTO (n) £9.95

With roasted red pepper, red onion & pesto

GOAT'S CHEESE & CARAMELISED RED ONION (v) £9.65

With roasted Mediterranean vegetables & fresh rocket

PEPPERONI PICCANTE £10.95

Topped with pepperoni & sliced red chillies

CREATE YOUR OWN PIZZA £10.95

Add any 3 pizza toppings from above
or listed below to a Margherita:

King prawns / Black olives / Chorizo
Pancetta / Prosciutto / Mushrooms

MAIN COURSES

PAN ROASTED SALMON FILLET £16.45

On minted pea risotto

LEMON CHICKEN MILANESE £16.45

Flattened breaded lemon chicken, rocket, sun blushed tomato & Grana Padano with lemon caper chilli dressing & skin-on fries

ROASTED LAMB RUMP £18.95

With mustard herb crust, served pink on minted pea purée with rosemary red wine jus & dauphinoise potatoes

SEA BASS FILLETS £16.95

Pan fried with roasted chorizo, cherry tomatoes, red onion, rocket & skin-on fries

PAN ROASTED CHICKEN SUPRÊME £16.45

Pommes purée, buttered green beans & wholegrain mustard cream

IBERIAN BELLY PORK £17.95

Slow roast & honey glazed with spinach, chorizo & black pudding, thyme red wine jus & pommes purée

PAN ROASTED COD LOIN £16.95

Crushed new potatoes, buttered green beans & tarragon white wine cream

GREEK SALAD (v) ADD LEMON CHICKEN £11.95 / £15.45

Cherry & plum tomatoes, Kalamata olives, cucumber, feta, red onion, oregano & mint with house vinaigrette

WILD MUSHROOM, FENNEL, LEEK & BLUE CHEESE TART (v) (n) £13.95

Topped with apple, rocket & walnut salad

MOROCCAN

MOROCCAN CHICKEN (n) £16.95

Slow cooked spiced boneless chicken thighs & vegetables, fruity cous cous, flaked almonds, toasted pitta, tzatziki & picked coriander

MOROCCAN LAMB (n) £16.95

Slow cooked spiced lamb & vegetables, fruity cous cous, flaked almonds, toasted pitta, tzatziki & picked coriander

MOROCCAN FALAFEL (ve) (n) £14.95

Served with Moroccan vegetables, fruity cous cous, flaked almonds, toasted pitta, hummus & picked coriander

SIDES

SKIN-ON FRIES £3.25

SWEET POTATO FRIES £4.25

GRATIN DAUPHINOISE £3.25

POMMES PURÉE £3.25

TENDERSTEM BROCCOLI £3.45

BUTTERED GREEN BEANS £3.25

ROAST MEDITERRANEAN VEGETABLES £3.25

HOUSE SALAD £3.25

GREEK SALAD £3.95

CHARGRILLED KEBABS

HANGING MIXED KEBAB £18.95

Piri-piri chicken, chorizo, pork belly & sirloin steak

HANGING PIRI-PIRI CHICKEN & CHORIZO £16.95

HANGING PIRI-PIRI CHICKEN £15.95

HALLOUMI (v) £14.95

With lemon, caper & chilli dressing

All skewered with red onion, courgette & mixed peppers with mixed leaf salad, tzatziki, tomato salsa & tortillas

Add skin-on fries £3.25 or sweet potato fries £4.25

STEAK FRITES

8oz FILLET £24.95

7oz SIRLOIN £18.95

9oz RIBEYE £21.95

8oz RUMP £18.95

All chargrilled & served with grilled vine plum tomato, sautéed flat mushroom, dressed rocket & skin-on fries

Swap to sweet potato fries for £1 extra

Add garlic butter, peppercorn

or Canarian Mojo sauce for £1.50

PRIX FIXE MENU

Mon - Thur until 7pm, Fri & Sat until 6pm & after 6pm Sun

2 Courses £13.95 / 3 Courses £16.95

STARTERS

Soup du Jour (ve)

Calamari Fritti

Grilled Goat's Cheese (v)

Chicken Liver & Rosemary Pâté

Prosciutto, Melon & Mozzarella Salad

Gambas al Pil Pil (£1.50 extra)

MAIN COURSES

Pan Roasted Chicken Suprême, Mustard Cream Sauce*

Salmon & Dill Fishcakes, French Fries & Rocket

6oz Rump Steak Frites & Peppercorn Sauce

7oz Sirloin Steak Frites & Peppercorn Sauce (£3 extra)

Pan Roasted Cod Loin, Tarragon Cream Sauce*

Roasted Mediterranean Vegetable Linguine (ve)

Minted Pea Risotto (v)

*served with seasonal vegetables & new potatoes or skin-on fries

DESSERTS

Classic Crème Brûlée

Sticky Toffee Pudding

Baked Vanilla Cheesecake

Chocolate Brownie

Ice Cream

EGORESTAURANTS.CO.UK

JOIN THE EGO CLUB

Ask one of the team about joining the Ego Club for 25% off

If you would like any dietary or allergen advice, or to see our Gluten Free or Vegan menus, please speak to one of the team.

Due to the presence of nuts in some products, there is a small possibility that nut traces may be found in any of our menu items.
For parties of 8 or more, a discretionary 10% service charge will be added to the bill, thank you.