

l'al churrasco

SPANISH, PORTUGUESE & SOUTHERN MEDITERRANEAN TAPAS

L'als Sunday Roast (£22.5)

Yorkshire pudding & dips

- Walnut, paprika & pomegranate –
- Spiced parsnip & apple –
- Horseradish hummus –

L'al Autumn Cocktail (£9)

Apple Crumble

Tuaca, spiced apple, lemon,
cinnamon sugar

Roast meats

Fennel seed & white wine, 5-hour roasted Cumbrian pork belly

Pulled & rolled Herdwick lamb shawarma

Locally (Gleaston) reared rump beef (rare) (£3 supplement)

Pescatarian & Vegan

Scorched mackerel, pomegranate, pine nut & vistozza current salsa

Crispy ras-el-hanout spiced jack fruit & tahini sauce

Accompaniments --- fresh creamed horseradish – mojo rojo – house paprika-honey mustard

Vegetables

Ulverston carrot & swede | Ras el hanout & honey parsnip | Cauliflower & paprika cheese (GF)

Fino sherry glazed beetroot | Butternut squash & Za'tar puree | Lemon & rosemary roast potatoes

Gravy

Spanish cider & onion gravy

Red port & bone marrow gravy

01229 343 160

*Please inform us of any food allergies or intolerances and we will do our best to cater for your needs

*Due to the extensive use of nuts in the kitchen, we cannot guarantee the absence of nut traces in our dishes