

CHICAS' COCKTAIL CLUB

£24.95 PER PERSON
SAVE OVER £12.50 PER PERSON
 Choose 4 cocktails & 2 tapas.

MORE COCKTAILS
 IN THE
 DRINKS MENU

IGUANAS.CO.UK

We aren't responsible for stolen or lost items • We may need to change or withdraw this menu from time-to-time due to local events • Our chicken, duck, goat & lamb are Halal • For parties of 5 or more, an optional 10% service charge will be added to your bill. 0419R

DESSERTS

CREAMY CARAMEL CAKE **V** ★ 5.25
 Layers of soaked sponge drizzled with dulce de leche. Topped with caramelised cream & blueberries.

CHURROS **V** three 4.95 six 7.95
 Cinnamon-sugar dusted churros with dips for dunking. Served with a choice of chocolate ganache or dulce de leche (or both, if you order six).

NEW MEXICAN MESS **V** **GF** 5.25
 Crushed meringue & mixed berries with whipped vanilla mascarpone cream, prickly pear purée & hibiscus syrup.

NEW BROWNIE, COOKIE & ICE CREAM **V** 4.95
 Warm gooey chocolate brownie pieces, vanilla ice cream & a dulce de leche cookie sandwich.

DULCE DE LECHE MACADAMIA CHEESECAKE **V** **N** 5.95
 Creamy cheesecake with roasted macadamia nuts & dulce de leche caramel sauce.

COCONUT ICE CREAM **V** **VG** **GF** 4.95
 Three scoops of our dairy-free coconut ice cream.

MANGO SORBET **V** **VG** **GF** 4.95
 Three scoops of our mango sorbet.

CHOCOLATE COCONUT TART **V** **VG** **GF** **N** ★ 5.50
 A rich, indulgent chocolate & coconut tart on a nutty base dusted with cocoa, served with a scoop of our dairy-free coconut ice cream.

★ PIMP YOUR DESSERT!

ADD 25ML OF HAVANA CLUB ESPECIAL RUM FOR £2 **A**

TEAS & COFFEES

Rainforest Alliance certified.

ESPRESSO 2.40
AMERICANO 2.75
CAPPUCCINO 2.95
LATTÉ 2.95
MOCHA 2.95
CHOCOLATE CALIENTE 2.95
MATE Stimulating Argentinean infusion. 2.40
TEA Ask for our selection. 2.40

CHICAS' COCKTAIL CLUB Menu

las
IGUANAS
 Celebrate the flavours of Latin America

COCKTAILS CHOOSE 4

CAIPIRINHA

Winner of the London Caipirinha Festival 2018; Las Iguanas Magnifica Cachaça, lime, sugar.

STRAWBERRY CAIPIRINHA

Las Iguanas Magnifica Cachaça, lime, Funkin strawberry, sugar.

GIN POMELO

Beefeater Gin, maraschino, grapefruit soda.

VANILLA MAI TAI

Havana Club Especial Rum, Absolut Vanilla Vodka, lime, almond, bitters.

MANGO COLLINS

Absolut Mango Vodka, triple sec, orange, mango, lemonade.

LONG ISLAND ICED TEA

Vodka, Havana Club Rum, Beefeater Gin, Olmeca Tequila, triple sec, lemon, Coke Zero.

STRAWBERRY DAIQUIRI

Havana Club 3 Year Old Rum, lime, Funkin strawberry.

WATERMELON MARGARITA

Olmeca Tequila, watermelon, lime.

MOJITO

Havana Club Especial Rum, mint, sugar, lime, soda.

ESPRESSO MARTINI

Absolut Vanilla Vodka with our own cold brew espresso blend.

PORN STAR MARTINI

Our twist on a classic. Sailor Jerry's Spiced Rum, apricot, Funkin passion fruit, vanilla, pineapple, with a shot of cava.

PIÑA COLADA

Malibu, coconut cream, pineapple.

TAPAS CHOOSE 2

CHEESE & MANGO EMPANADAS

Two crispy pasties filled with brie & mango, served with sticky chilli jam.

NACHOS ask for ask for

Corn tortilla chips, with melted cheese, topped with pico de gallo salsa, jalapeños, tomato salsa, sour cream & guacamole. Also available with vegan cheese.

NEW CALAMARES

Crispy squid sprinkled with seaweed salt & served with aioli.

SMOKED SALMON TIRADITO

Smoked salmon dressed in tiger's milk; a zingy lime, fresh ginger & fruity amarillo chilli spicy dressing. Topped with pink pickled onions, sweet roquito peppers & fresh coriander.

NEW PORK ANTICUCHOS

Roast pork belly skewers with an achiote & tangy tamarind glaze, topped with pineapple salsa & chicharrónes.

GAMBAS ask for

Butterflied shell-on prawns cooked in a garlic, lemon & chilli sauce, served with ciabatta.

NEW MEXICAN RADISH SALAD

Crunchy jicama seasoned with hibiscus salt, exotic radishes & orange with chilli & lime seasoning, drizzled with dill oil.

DADINHOS

Our take on a Brazilian favourite; crispy cheesy cubes served with sticky chilli jam.

ALBONDIGAS

Patagonian-style lamb meatballs with apple, mint, parmesan & a pinch of nutmeg. Braised in a rich tomato, mint & mild chilli sauce & served with ciabatta.

MUSHROOM QUESADILLA

Tortilla filled with garlicky mushroom, chilli, thyme & cheese, folded, pan-toasted & served with roasted tomato salsa.

CHICKEN WINGS

Marinated wings sauced up with:

- **Lemon & herb peri-peri** [MILD]
- **Honey peri-peri** [WARM]
- **Amarillo chilli & garlic** [WARMER]
- **Spicy BBQ jerk** [HOTTER]
- **Vivo: Flaming hot habanero** [HOTTEST]

CHICKEN QUESADILLA

Tortilla filled with spicy chicken, peppers, onion & cheese, folded, pan-toasted & served with roasted tomato salsa.

FIESTA ENSALADA

Roasted butternut squash, mixed leaves, carrot, cucumber, pink pickled onions, oven-dried tomatoes & fresh avocado, tossed in a poppy seed dressing. Topped with toasted pumpkin seeds, charred corn & roquito peppers.