

THE FULL MOON

TO SHARE

Mezze ~ grilled kofta kebab, halloumi, tzatziki, hummus, taramasalata, char-grilled pitta bread and Greek salad £9.00

Nachos ~ tortilla chips with melted cheddar, sour cream, guacamole and tomato salsa £8.00

The Full Moon Fisherman's Basket ~ deep fried, spicy calamari and whitebait, served with aioli sauce £9.00

STARTERS

Soup of the day, crusty bread and butter £3.95

Homemade Fishcake ~ served with a side salad and sweet chilli sauce £5.50

Goat Cheese, Leek & Tarragon Tartlet ~ wild rocket with our balsamic dressing £5.00

New Zealand Lipped Mussels ~ oven baked, with garlic butter and breadcrumbs £5.95

Homemade Chicken Liver Pâté ~ cooked in brandy and tarragon, served with toasted bread and salad £5.75

SALADS

Tuna Nicoise Salad ~ char-grilled Tuna steak served on a bed of mixed salad, new potatoes, anchovies, green beans and eggs with our homemade dressing £11.50

Chicken, Bacon & Avocado Salad ~ char-grilled chicken and bacon on a bed of salad and avocado with goat's cheese £9.95

Caesar Salad ~ romaine lettuce and croutons topped with dressing and parmesan £8.50
with chicken £10.00

BURGERS

Homemade Beef Burger ~ with tomato, onions, gherkins, hand-cut chips and salad £7.50

Halloumi & Portobello Mushroom Burger ~ with pesto, served with chips and salad (v) £7.00

The Char-grill Steak Sandwich ~ with caramelise onions and side salad £7.95

Club Sandwich ~ Cajun chicken, bacon, tomato, Brie, mayonnaise and cranberry sauce on white toasted bread with curly fries £8.50

Toppings ~ bacon, blue cheese, cheddar, spicy relish, Brie or mozzarella £1.00

MAINS

Calf's Liver ~ pan-fried in caramelised onions and bacon, with mashed potato £12.95

Chicken Roulade ~ chicken breast wrapped in smoked bacon with toasted new potatoes and French beans £12.50

Lamb Steak ~ char-grilled marinated in Cajun garlic and rosemary with cheddar dauphinoise potatoes, broccoli florets and olive tapenade £14.50

Sea Bass ~ whole, oven-baked and marinated in chilli, garlic, coriander and lime juice with new potatoes and spring vegetables £13.50

Handmade Pumpkin Tortellini (v) £9.25

MAINS TO SHARE

Whole Organic Chicken marinated in yoghurt and harisa, finished on a spit with side salad and garlic mayo £14.50

The Full Moon Mixed Grill ~ lamb steak, rib-eye steak, sausages, BBQ ribs, corn on the cob and chips £18.95

O'Hagan's Sausages of the Day ~ with creamy mash potato, red cabbage confit and onion gravy £9.00

North Atlantic Cod fillet ~ beer-battered with chips and peas £9.95

Wild Boar ~ pan-fried in a cranberry and juniper berry sauce served with asparagus and homemade crisps £13.50

Natural smoked Haddock ~ poached in milk, with mashed potatoes and toasted spinach topped with velvet hollandaise sauce £11.95

Steak and Kidney Pie ~ mashed potato and broccoli florets £12.50

GRILL

Rib-eye Angus Steak 8oz ~ with caramelised onions, roast wine cherry tomato and Portobello mushroom served with hand-cut chips £15.50

Fillet Angus Steak 8oz ~ with hand-cut chips and salad £17.50

Sauces ~ peppercorn, blue cheese or red wine and wild mushroom £1.50