

PRIVATE FUNCTIONS

We can cater for any of your private dining or party celebrations - christenings, weddings, birthdays... so please speak to a member of staff to find out more details.

COCKTAIL MASTERCLASS

Did you know we offer cocktail masterclasses at some of our venues? Please speak to a member of staff for details.

DESSERTS

THE TOMAHAWK BOMBE

7.95

Melting chocolate bombe with a vanilla ice cream & honeycomb centre, toasted marshmallow & hot salted caramel sauce (V)

PEACH & APPLE CRUMBLE

5.95

Served with a homemade vanilla custard and fruits of the forrest ice cream (V)

LIMONCELLO CRÈME BRÛLÉE

5.95

Served with a white chocolate chip cookie (V)

ITALIAN AFFOGATO

4.95

Amaretto ice cream drowned in fantastic Railtown espresso (V) (Add Liqueur shot for £2.00)

SELECTION OF ICE CREAM

5.50

Made by our friends from Sundaes from Yarm - 3 scoops (V)

CHEESE BOARD

5.50

The Chef's selection of cheeses & biscuits

THE PORTS

Dalva Late Bottle Vintage

4.00

Dalva 10 Year Old Tawny

5.50

Dalva 20 Year Old Tawny

8.50

ETON MESS SUNDAE

5.95

Strawberry & raspberry, meringue, vanilla cream, coulis & strawberry ripple ice cream (V)

WHITE CHOC & RASPBERRY BLONDIE

6.75

Served with dark chocolate mousse, raspberry purée & raspberry cheesecake ice cream (V)

STICKY TOFFEE PUDDING

6.75

A warm salted toffee sauce served with Sundaes popcorn ice cream (V)

TRIPLE CHOC CHIP COOKIE DOUGH

6.50

Served hot comes soft & gooey and is topped with Sundaes famous Milky Bar ice cream (V)

LIQUEUR COFFEE

IRISH COFFEE

6.50

Jameson whisky blended with coffee and sugar then topped with whipped cream

CALYPSO COFFEE

6.50

Tia Maria blended with coffee then topped with whipped cream

SEVILLE COFFEE

6.50

Cointreau blended with coffee topped with whipped cream

AMARETTO COFFEE

6.50

Amaretto blended with coffee then topped with whipped cream

BAILEYS COFFEE

6.50

Baileys Irish cream blended with coffee then topped with whipped cream

ROYALE COFFEE

6.95

Martell brandy blended with coffee topped with whipped cream

AFTER DINNER COCKTAILS

SALTED CARAMEL MARTINI

7.50

Too full for a dessert? We've got the perfect replacement. Stoli Salted Caramel Vodka, Baileys & cream.

WHISKEY OLD FASHIONED

7.95

Bulleit Bourbon Whisky blended with Orange Bitters and served with a flamed orange.... One for the connoisseurs...

ESPRESSO MARTINI

7.95

A sumptuous mix of vodka, coffee liquor, fresh espresso & vanilla. Perfect as an after dinner drink.

BELLINI

7.50

One for the ladies... Fruit puree topped with prosecco (ask your server for available flavours).

We have a wide range of after dinner drinks & liqueurs - please speak to a member of the team who can advise you

(V) = Suitable for vegetarians or can be adapted. Customers are advised that some dishes may contain nuts. Allergen information is available - please ask a member of staff for details. All prices are inclusive of VAT.

PRIVATE FUNCTIONS

We can cater for any of your private dining or party celebrations, so please speak to a member of staff to find out more details. We can tailor a package to suit you.

EARLY BIRD MENU

*Served Monday to Friday
(Excludes Bank Holidays).
2-Courses: £13.50 / 3-Courses: £15.95*

COCKTAIL MASTERCLASS

Perfect for stag and hen parties, birthdays & corporate events.

Includes a glass of prosecco on arrival, 3 cocktails and a range of sharing bites from our menu. £29.95 per head.

tomahawk-steakhouse.co.uk

