

STARTERS

PARMA HAM BRUSCHETTA

Cherry tomatoes, red onion, garlic & truffle oil

PAN FRIED PRAWNS **GL**

Marinated with chilli, garlic, lemon & olive oil with warm bread

ROASTED BEETROOT AND WILD MUSHROOM TARTLET **V** **VG**

With a balsamic glaze on a bed of rocket

DEEP-FRIED CALAMARI

With a garlic mayo dip

MAIN

80Z RUMP STEAK **GL**

With mushrooms, chunky chips & peppercorn sauce

GRILLED CHICKEN SUPREME **GL**

With champ mash, green beans and creamy wild mushroom sauce

MUSSELS **GL**

Marinara in garlic & parsley white wine sauce with warm bread

CHARGRILLED CAULIFLOWER STEAK **V** **VG** **GL**

With smoked almond salsa verde and cauliflower rice, hummus, rocket & pomegranate jewels

DESSERTS

COAL'S IRRESISTIBLE CHOCOLATE FONDUE **V**

(for 2 people)

Rich melting Belgian chocolate dipping pot with fresh strawberries & bananas, marshmallows, mini chocolate brownies, chocolate and caramel stuffed churros

PINEAPPLE CARPACCIO **GL** **V** **VG**

Flavoured with a touch of chilli and mint, topped with coconut ice cream & a splash of Malibu

RICH CHOCOLATE BROWNIE STACK **V**

With an Amaretto & vanilla cream, fresh strawberries & a raspberry coulis