


2 COURSES £16.90 PP
3 COURSES £19.50 PP

ON ARRIVAL

TOTOPOS V ask for GF
Corn chips with tomato salsa.

TAPAS & STARTERS

NACHOS V ask for GF
Corn tortilla chips with melted cheese, topped with pico de gallo salsa, jalapeños, tomato salsa, soured cream & guacamole.
Add a topping* 1.95
Shredded beef braised in chilli / Smoked chipotle chicken / Chilli con carne / Refried black beans V
PATO TAQUITO
Rich shreds of roast duck & caramelised onion rolled in a flour tortilla & char-grilled, with a spicy cranberry salsa.
BRIE & MANGO EMPANADAS V
Two crispy pasties filled with gooey brie, chilli & mango, served with a corn & sweet chilli salsa.
ALBONDIGAS
Patagonian-style lamb meatballs with apple, mint, parmesan & a pinch of nutmeg. Braised in a rich tomato, mint & mild chilli sauce.
CHICKEN WINGS
Spicy & sauced-up with:
Honey peri-peri / Spicy bbq jerk
CRANBERRY & AVOCADO ENSALADA V GF N
Avocado, dried cranberries, baby spinach & coriander, tossed in a poppy seed dressing & sprinkled with candied spiced almonds.
DADINHOS V
Our take on a Brazilian favourite, crispy cheesy cubes served with sticky chilli jam.

FROM THE FLAMES

Prefer sweet potato fries? Just add 50p
BLAZING BIRD ask for GF
Our spicy chicken marinated with fiery sauce, served with slaw & fries or salad. Sauced-up with your choice:
Honey peri-peri / Spicy bbq jerk
HAVANA CLUB & JERK BBQ GLAZED PORK RIBS A
Half a rack of fall off the bone pork ribs covered in a sticky rum glaze, topped with crispy onion & chilli, served with slaw & your choice of fries or salad.
PICANHA ask for GF Supplement 3.00
8oz rump cap sliced steak served with molho à campanha salsa & your choice of mixed sweet potato & cassava fries or salad & fresh herb chimichurri or chipotle butter.

CLASSIC BEEF BURGER
100% prime short rib & chuck beef patty, in a toasted brioche bun smothered in a creamy tomato & gherkin sauce. With beef tomato, baby gem & caramelised onions. Comes with slaw & a choice of fries or salad.
BLACK BEAN & BEETROOT BURGER V
Our veggie black bean & beetroot burger, in a toasted brioche bun with melted emmental, sliced beef tomato, tomato & gherkin sauce & baby gem. Comes with creamy slaw & a choice of fries or salad.

BURGER TOPPINGS: Jalapeños, Chimichurri or Guacamole V 75p
Emmental cheese V 1.00 Brie V or Smoky pork chorizo 1.80

SALADS

CRANBERRY & AVOCADO ENSALADA V GF N
Avocado, dried cranberries, baby spinach & coriander, tossed in a poppy seed dressing & sprinkled with candied spiced almonds.
add Crayfish, Grilled chicken or Pan-fried halloumi 2.00
QUINOA ENSALADA V ask for GF
Quinoa, black beans, sweet potato & charred corn with molho à campanha salsa served on top of crushed avocado with a cranberry & chilli salsa & roquito pepper drops. Topped with sweet potato crisps & sprinkled with fresh coriander.

We haven't listed all of the ingredients in every dish. Any allergies/intolerances? Please let your server know. Ask if you want our gluten-free & veggie/vegan menus.

MEXICAN CLASSICS

FAJITAS
Freshly-cooked to order in our very own mix of spices, onions & peppers. Dished up sizzling, with guacamole, soured cream, jalapeños, tomato salsa & soft wheat tortillas. Choose:
- Chicken breast strips Supplement 2.00
- Shelled prawns Supplement 3.00
- Three mushroom V
add Cheese V 1.00

CHILLI CON CARNE ask for GF
A rich chunky beef & black bean chilli, with spring onion rice & jalapeño buttermilk cornbread. Choose a spiced butter to melt into your chilli:
Mild - Cocoa & ancho chilli, Medium - Smoky chipotle butter or Hot - Habanero & pequin chilli

VEGGIE CHILLI V ask for GF
Sweet potato, butternut squash & chickpeas braised with spiced tomatoes, served with spring onion rice, soft wheat tortillas, soured cream & pink pickled onion.

ENCHILADA
Hand-rolled tortilla with smoky chipotle sauce, on a bed of spring onion rice with refried beans & topped with cheese. Choose:
- Roast butternut squash, red peppers, spinach & cheese V
- Spicy chicken, pepper, onion & cheese
BURRITOS
Wheat tortilla stuffed with chipotle rice, refried beans, crunchy slaw & cheese & hand-rolled. With salad, soured cream & garlicky chipotle sauce on the side. Choose:
- Sweet potato, butternut squash & chickpea chilli V
- Shredded beef braised in chipotle

ADD A SIDE

MIXED SALAD GF	3.50
CREAMY SLAW GF Lime & coriander slaw.	2.00
TORTILLAS Four warmed soft wheat tortillas.	1.25
FRIES Straight-cut fries with creamy aioli.	3.50
SWEET PLANTAIN	2.25
REFRIED BEANS GF With soured cream & cheese.	2.00
SPRING ONION RICE GF	2.00

BRAZIL & BEYOND

XINXIM N ask for GF
The classic recipe from north Brazil, freshly-cooked by our chefs here. Chicken & crayfish in a creamy lime & peanut sauce with spring onion rice, fine green beans, coconut farofa & sweet plantains.
MOQUECA DE PEIXE ask for GF
Peeled prawns & white fish cooked in a homemade creamy coconut, fresh tomato & lime sauce with spring onion rice, sweet plantain, pico de gallo & a coconut farofa to sprinkle.
BAHIAN COCONUT CHICKEN GF
Chicken pan-fried in cumin, coriander & cayenne & cooked in a creamy coconut sauce with ginger, garlic, tomatoes & coriander. Served with spring onion rice & shredded greens.
MOQUECA DE PALMITOS V ask for GF
Butternut squash, palm hearts & spinach in a creamy coconut curry with charred red peppers, garlic & fresh tomatoes. With spring onion rice, sweet plantain, pico de gallo & a coconut farofa to sprinkle.

PUDDINGS

AZTEC CHOCOLATE FUDGE CAKE
Warm spiced chocolate orange sponge cake. With vanilla ice cream.
DULCE DE LECHE MACADAMIA CHEESECAKE N
Creamy vanilla cheesecake with roasted macadamia nuts & dulce de leche caramel sauce.
CREAMY CARAMEL CAKE
Layers of soaked sponge & caramelised cream, drizzled with dulce de leche. Topped with more caramelised cream & blueberries.
TEMBLEQUE GF
A creamy, set coconut pudding with mixed berries & mango purée.

INFORMATION
N Contains nuts A Contains alcohol
GF Gluten free V Vegetarian
We aren't responsible for stolen or lost items • All items will be presented on a single bill • We may need to change or withdraw this menu from time-to-time due to local events • Some dishes may contain bones • Our chicken, duck & lamb are Halal • An optional 12.5% service charge will be added to your bill. 100% recycled paper, printed with vegetable-based inks 0916L_E15


