

BREAD TO GET YOU STARTED

Garlic Flat Bread	£3.95	Turkish Lavas	£4.45	Bruschetta Pomodoro(V)	£4.95
Garlic Flat Bread with Cheese	£4.95	With garlic butter and Turkish salsa		Toasted bread topped with chopped tomato, red onion, garlic, basil with parmesan shavings.	
Garlic Flat Bread with Tomato	£4.45	Pitta, Houmus and Tzatziki	£4.45	Olives & Feta (V)	£4.50
Garlic Flat Bread with Tomato, Chilli and Onion	£4.45				

STARTERS

Soup of The Day (V)	£5.95	Timballo	£7.95	Baby Calamari Fritti	£6.95
Homemade soup served with toasted ciabatta bread		Prawns, cream cheese and chives wrapped in Scottish smoked salmon		Lightly battered with seasoned flour, deep fried and served with garlic mayo dip	
Pate	£5.95	Mozzarella in Carozza (V)	£6.95	Duo of cheese	£8.95
Homemade chicken liver pate served with toasted bread and apple, onion chutney		Deep fried mozzarella served with apple and onion chutney		Selection of Mozzarella and Borek served with sweet chilli and chutney	
Funghi Fritti (V)	£6.95	Borek (V)	£5.95	Bruschetta Ai Funghi (v)	£5.95
Deep fried breaded mushrooms with garlic mayo dip		Turkish style feta cheese and spinach rolled in filo pastry, deep fried and with spicy salsa		Homemade toasted bread, topped with top creamy mushroom and garlic sauce	
Mussels	£7.95	Saksuka (V)	£5.95	Melanzana Parmagiana (v)	£6.55
Italian style, in a spicy tomato basil and garlic sauce.		Aubergines, courgettes, mushrooms and green beans in garlic, basil, and tomato sauce		Baked aubergine, mozzarella, tomato sauce, parmessan and basil	
French style, in a white wine and cream sauce		Dolmades (V)	£6.95	Salsiccia Italiana	£6.55
Sucuk	£6.95	Greek style vine leaves stuffed with rice, and herbs, in tomato sauce served with tzatziki		Our own Italian style tomato, basil Rarebreed sausages, fried onions and garlic	
Gambas Pil Pil	£8.95	Fegatini al Marsala	£6.95	Capreses Salad	£6.75
King prawns in a chilli lemon garlic butter sauce		Pan fried chicken livers with onion, chilli and garlic. Finished with Marsala wine		With tomato, mozzarella and basil	
King Prawns Saganki	£8.95				
Greek style King prawns in spicy tomato sauce with feta cheese					

FROM THE GRILL

Mediterranean mix kebab	£20.95	Adana lamb kofte, sucuk, sirlon and chicken soulvaki served with salad, chips and bulgur rice
8oz Fillet Steak	£24.95	
10oz Sirlon	£19.95	Steaks are cooked to your liking with hand cut chips, onion rings, grilled tomato, Portobello mushroom and choice of peppercorn, blue cheese, diane or red wine jus.
Barnsley Lamb chops	£14.95	
Add King Prawn with Rocket	£4.95	

Greek Meze Platter (V)	£12.95
Beans saganaki, dolmades, houmus, tzatziki, olives & feta served with pitta bread	
Turkish Platter	£14.95
Adana lamb kofte, borek, saksuka and sucuk. Served with Turkish Lavas bread	
Spanish Platter	£15.95
Chorizo, gambas pil pil, patats bravas and meatballs	
Italian Platter	£12.95
Deep fried mozzarella, fried calamari, bruschetta pomodoro and funghi fritti.	
(it's great for two to share a starter or for one as a main course)	

MAIN COURSES

Ravioli Lobster	£12.95	Paella Sea Food	£13.95
Fresh egg pasta filled with lobster in saffron and cream sauce		Spanish paella rice with mussels, clams, prawns, salmon	
Linguine Mare	£13.95	Paella Surf and Turf	£15.95
Linguine with mussels, clams, prawns, salmon, squid and king prawns in tomato sauce		Spanish paella rice with chicken, chorizo, mussels, clams, prawns, and salmon	
Moussaka	£10.95	Paella Vegetariana (V)	£9.95
Traditional Greek style with potato base, layers of aubergines and minced beef		Spanish paella rice with, onion, peppers, aubergines, cherry tomato and saffron	
Chicken and Adana Kebab	£16.95	Chicken Diane	£14.50
Traditional chicken & lamb kofte on skewers served with salad, bulgur rice, chips, minted yogurt and Turkish lavas bread		Chicken breast sauteed with onions and mushrooms, cream, brandy and french mustard	
Lamb Kleftiko	£16.95	Spanish Chicken	£13.50
Lamb shank slowly cooked with onions, carrots, potatoes, spices and touch of tomato sauce. Topped with feta cheese. Served with rices & salad		Oven baked chicken breast with chorizo, onion, peppers, chili, garlic and white wine, tomato, basil sauce, served with new potatoes and seasonal vegetables	
Salmon Puttanesca	£15.95	Fillet Stroganoff	£19.50
Salmon fillet with cherry tomatoes, black olives, spring onion, in a white wine creamy tomato sauce, served with crushed new potatoes and seasonal vegetables		Stripes of fillet steak saüted with onion, mushrooms with Brandy, French mustard sauce. Served with rice or chips.	
Paella Chicken and Chorizo	£11.95	Chicken Souvlaki	£13.50
Spanish paella rice with chicken, chorizo, onion, peppers and saffron		Greek style marinated chicken skewer served with chips, salad, pitta and minted yoghurt	

PASTA

Lasagne	£9.95
Homemade traditional lasagne with Grandma's secret recipe sauce	
Ravioli Vegetarian (V)	£9.95
Fresh egg pasta filled with ricotta and spinach, in a creamy tomato sauce	
Cannelloni (v)	£9.95
Pasta tubes, spinach, tomato, mozzarella, ricotta	
Tortellini	£9.95
Meat filled pasta in a cream, ham and mushroom sauce	
Penne Carbonara	£9.25
Penne, cream, egg, parmesan, bacon, black pepper	
Linguine Salmone	£9.95
Light cream sauce with smoked salmon, dill, garlic	
Penne Pollo Funghi	£10.25
Chicken breast, mushrooms, onions, garlic, white wine, cream	
Risotto Rustica	£11.25
Spinach, pancetta, blue cheese, white wine, shallots, cream Lobster	
Linguini Bolognese	£8.95
Linguini in an Italian traditional beef Bolognese sauce	

DAILY MARKET MENU	
(Sunday to Thursday) £12.95 Two Courses £15.95 Three Courses	
STARTERS	
Soup (V) Chefs homemade soup of the day with ciabata bread	
Mozzarella in Carozza (V) Deep fried mozzarella served with apple and onion chutney	
Funghi fritti (V) Deep fried breaded mushrooms with garlic mayo dip	
Pate Homemade chicken liver pate served with toasted bread and apple, onion chutney	
Baby Calamari Lightly battered with seasoned flour, deep fried and served with garlic mayo dip	
MAIN COURSES	
Roast Beef of Sirloin (Sunday only additional £2.00) Sunday roast served with roast potatoes, broccoli, carrots, homemade Yorkshire pudding, mashed potatoes and gravy	
Roast Chicken (Sunday only) Served with roast potatoes, broccoli, carrots and mashed potatoes and gravy	
Lasagne Homemade traditional lasagne with Grandma’s secret recipe	
Pollo Pepe Chicken breast cooked in peppercorn sauce served with potatoes and seasonal vegetable	
Ravioli (V) Homemade ravioli filled with ricotta cheese and spinach in creamy tomato sauce	
Pizza (any pizza from main menu)	
Fish of the day Please ask a member of staff	
DESSERTS	
Sticky toffee pudding With toffee sauce and vanilla ice cream	
Chocolate Trilogy Cocoa sponge cake base topped with layers of dark, white and milk chocolate cream.	
2 scoop of selection available ice cream	
Our set menu is not available on Bank Holidays, Mothers Day, Vanetines Day or any other special occasion day.	

Allergens: Due to the presence of allergens, especially nuts in the restaurant, dishes cannot be guaranteed to be allergen or nut free. Should you have a nut allergy or any food allergy or intolerance, please inform the management when ordering. Our menu only gives a brief description of ingredients. In many of our dishes we use home-made stocks that may contain a complex list of ingredients, other than is stated on the menu. Please ask your table attendant to check with the Chef, on each occasion you order, should you require any allergen information. Please ask for our allergen information pack. As our food is freshly prepared to order, there may be times when ingredients may vary or be substituted with an alternative without notice.

STONE BAKED PIZZAS	
Pizza Margarita (V) Mozzarella, tomato, and oregano	£7.95
Italiano Pizza Mozzarella, tomato, rocket, parmesan and parma ham	£9.95
Pizza Espanyol Mozzarella, tomato, chicken, chorizo and roast pepper	£9.95
Greek Pizza (V) Feta cheese, tomato, sun dried tomatoes, basil and olives	£8.95
Pizza Frutti di mare (no mozzarella) Tomato, Scottish smoked salmon, mussels, calamari and prawns	£10.95
The Holly Pizza Mozzarella, tomato, chicken, ham and mushroom	£10.95
Calzone Folded Pizza Tomato, mozzarella, meatballs, parmesan, onions, chilli, garlic	£9.95
Vegetarian (v) pizza Mozzarella, tomato, courgette, aubergine, peppers, garlic, rocket	£8.55
Any extra Toppings £1.00	
SALADS	
Chicken Caesar Salad Baby gem lettuce, parmesan, croutons, bacon, anchovies and grilled chicken breast with traditional Caesar dressing	£9.95
Prawn and Salmon Mix leaf salad, tomato, cucumber, prawns and smoked salmon salad with a Marie Rose dressing	£10.95
Greek Salad (V) Mix leaf salad with cucumber, tomato, red onion, olives and feta with a vinaigrette dressing	£8.95
CHILDREN’S	
Up to 12 years of age £5.95	
Roast Dinner (Sunday only)	
Pizza Margherita (V)	
Linguini Bolognese	
Fish Goujons Chips and Peas	
Chicken Nuggets Chips and Beans	
Linguini Napoli (V)	
Lasagne and Chips	
With Scoop of ice cream for dessert	
SIDES	
• Hand cut chunky chips	£2.95
• Skinny Fries	£2.95
• Sweet potato fries	£2.95
• Onion rings	£2.50
• Rice or Bulgur Rice	£2.50
• Mixed salad	£3.50
• Seasonal vegetables	£3.50
• Rocket & parmesan salad	£3.50

TAPAS	
Tapas offer Mid Week 3 tapas for £12.95	
Patatas Bravas (V) Potatoes roasted in tomato chilli, onion and garlic	£4.95
Lamb Koftas Traditional Turkish koftas on a skewer served with salad, Turkish flatbread	£5.95
Gambas Pil Pil King prawns in a chilli lemon garlic butter sauce (£1.50 surcharge when as part of the deal)	£6.95
Funghi fritti (V) Deep fried breaded mushrooms with garlic mayo dip	£5.95
Beans Saganaki (V) Greek-style beans in a spicy tomato sauce with feta cheese	£5.95
Chorizo Vino Rojo Pan fried chorizo with red onion and finished in red wine	£5.95
Chicken Souvlaki Greek style marinated chicken skewer with minted yogurt	£5.95
Ravioli Vegetarian (V) Fresh egg pasta filled with ricotta and spinach	£5.95
Ravioli Lobster Fresh egg pasta filled with lobster in saffron and cream sauce (£1.50 surcharge when as part of the deal)	£6.95
Lasagne Homemade traditional lasagne with Grandma's secret recipe sauce	£6.25
Moussaka Traditional Greek style with potato base, layers of Aubergines and minced beef	£6.50
Baby Calamari Lightly battered with seasoned flour, deep fried and served with garlic mayo dip	£5.95
Bacalao Sliders Fillets of cod, battered and deep fried served with garlic mayonnaise dip	£6.95
Borek (V) Turkish style feta cheese and spinach rolled in filo pastry, deep fried and served with spicy	£5.95
Saksuka (V) Aubergines, courgettes, mushrooms and green beans in garlic, basil, and tomato sauce	£5.95
Dolmades (V) Turkish style vine leaves stuffed with rice in tomato sauce served with tzatziki	£5.95
Tempura King Prawns Beer battered king prawns served with sweet chill	£6.95
Sucuk Spicy Turkish pepperoni grilled on charcoal served with sweet chilli	£5.95
King Prawns Saganki Greek style King prawns in spicy tomato sauce with feta cheese	£6.95
Chicken Caesar Salad Baby gem lettuce, parmesan, croutons, bacon, anchovies and grilled chicken breast with traditional Caesar dressing	£5.95
Prawn and Salmon Mix leaf salad, tomato, cucumber, prawns and smoked salmon salad with a Marie Rose dressing	£6.95
Greek Salad (V) Mix leaf salad with cucumber, tomato, red onion, olives and feta with a vinaigrette dressing	£5.95
Bruschetta Pomodoro (V) Toasted bread topped with chopped tomato, red onion, garlic, basil with parmesan shavings.	£4.95
Olives & Feta (V)	£4.50
Pitta, Houmus and Tzatziki.	£4.50