

Kids Menu

Available for children up to age of 10

Macaroni Cheese , macaroni pasta in double cheese sauce, served with chips	£4.50
Margarita Pizza , served with chips	£4.50
Chicken Goujons , strips of chicken coated in batter, served with peas and chips	£4.50
Bangers & Mash , served with peas	£4.50
Burger with or without cheese , served in a soft white bun with peas and chips	£4.50
We are happy to recreate any of our dish's into a childsize portion	£4.50

Breakfast Menu

Served Daily 9am-12pm

HEALTHY START	Toast & preserves	£2.00
	Toast & beans	£2.50
	Toast & scrambled egg	£3.95
	Selection of cereals	£2.00
	Bowl of Scott's porridge & toast	£3.95
BREAKFAST ROLLS	Grilled bacon	£2.00
	Pork sausages	£2.00
	Potato scone & fried egg	£2.50
	Additional toppings	£1.00
OMELETTE'S	Plain	£3.50
	Cheese & mushroom	£4.50
	Cheese & tomato	£4.00
	Bacon & cheese	£4.50
HOMEMADE PANCAKES	With Maple Syrup	£4.00
	- add grilled bacon £1.50	
GRILLED BREAKFAST		£7.50
	Sausages, bacon, potato scone, black pudding, beans, grilled tomato, mushrooms, your choice of egg & toast served tea or coffee	
LIGHT GRILL		£6.00
	Sausages, grilled bacon, potato scone, beans, egg of your choice & toast	
VEGETARIAN GRILL		£6.00
	Mushrooms, grilled tomato, potato scone, beans, egg of your choice & toast	
CHILDREN'S BREAKFAST	Scrambled egg & toast	£3.50
	Sausage beans & toast	£3.50
	Bacon sandwich	£2.50

2 COOKED BREAKFASTS FOR ONLY £12*

Includes Tea or Coffee

Hot Drinks

Cappuccino	£1.95
White Coffee	£1.75
Black Coffee	£1.75
Latte	£2.25
Espresso	£1.50
Hot Chocolate	£2.25
Tea	£1.75
Irish Coffee	£2.95
Gaelic Coffee	£2.95
Special Coffee –Your choice of Liqueur!	£2.95

MENU

The Fullarton Hotel

Pre Theatre – 2 Course £11.95

Sunday to Thursday – All Night
Friday 5pm - 6.30pm (Excluding Bank Holidays)

Starters

Soup of the day , served with crusty bread	£3.95
Cajun chicken strips , crunchy salad and a sweet chilli sauce	£5.50
Breaded mushrooms , with a garlic and onion dip (v)	£4.50
Vegetable Pakora , served with a spicy dip (v)	£4.50
Chicken Pakora served with a spicy dip	£5.50
Spicy Haggis Pakora , served with a spicy dip (v)	£4.95
Breaded Mozzarella Sticks , crunchy salad and a spicy tomato dip (v)	£5.50
Prawn Cocktail , succulent prawns on a bed of lettuce with marie rose dressing	£5.50
Fresh Steamed Mussels , in a white wine and garlic sauce or chilli Napoli sauce	£5.95
Nachos , topped with either chilli con carne, fried chicken salsa or cheese	£5.50
Bruschetta , toasted ciabatta topped with cherry tomatoes, garlic, basil and red onion (add mozzarella £1.50 extra) (v)	£4.95
Haggis Fritters , served with crunchy salad and a whiskey sauce	£4.95
Reggae Reggae Jerk chicken and peppers skewers , served with salad and mint sauce	£5.50
Seared Queen Scallops , with black pudding and pea puree (£2.50 supplement)	£7.50
*Mixed Combo , vegetable pakora, chicken pakora, haggis pakora, mozzarella sticks breaded mushrooms and onion rings served with a spicy dip (*Not included in set menu)	£8.50

Mains

Classic Fish and Chips , battered haddock fillet, mushy peas and tartare sauce	£8.50
Chicken Breast Caprice served with tomato and mozzarella cheese with a basil and cream sauce, choice of herb mash or rice	£9.95
Chicken Balmoral stuffed with haggis, with fondant potato, vegetables and whisky cream sauce	£10.95
Steak and Ale Pie , prime steak chunks with a hint of beer, topped with puff pastry, accompanied with vegetables, choice of potatoes or fries	£9.50
Deep Fried Scampi served on a crunchy salad with chunky chips, peas and tartare sauce	£9.95
Chicken Tikka Massala , our own delicious recipe served on a bed of boiled rice with a mini nan bread and poppadoms	£10.95
Chicken/Lamb Bhuna , tender pieces of chicken breast or lamb served on a bed of boiled rice with a mini nan bread and poppadums'	£10.95
Asian Spiced Chicken , crushed Bombay potatoes with a Bhuna sauce and poppadums'	£10.50

Fajitas, Chicken, Beef or Vegetable , pan-fried in a mexican seasoning served with tortillas, tomato salsa, crème fraiche and grated cheddar (Beef £3.00 supplement)	£12.95
Thai Curries Green – (Sweet and Spicy) or Red – (Rich and Very Spicy), cooked in coconut milk, choice of chicken (Beef or tiger prawns £3.00 supplement)	£10.95
Stroganoff, Chicken, Beef or Vegetable , our chefs classic recipe served with rice (Beef £3.00 supplement)	£10.95
Burgers - Beef, Chicken, Pri Pri Chicken or Spicy Veggie Gem leaves, tomato, gherkin & onion rings Add: Chilli Con Carne, Bacon, Monterey Jack Cheese, Jalapeños, Spiced Onions, Salsa (£1)	£8.95
Pan Fried Piri Piri Chicken Salad succulent chicken marinated in piri piri spices, served with rocket leaves, sautéed potatoes and drizzled with a lemon crème fraiche	£9.50
8oz Sirloin Steak served with fries, onion rings, mushrooms choice of sauces peppercorn, diane, whisky or gravy (£6.00 supplement)	£17.50
Braised Featherblade of Beef with potatoes, sautéed mushrooms, vegetables with pepper sauce or gravy (£3.00 supplement)	£13.50
Grilled Salmon served on mediterranean vegetables with a rich tomato sauce and boiled potatoes (£3.00 supplement)	£12.95
Chicken Tikka Sizzler served with curry sauce, fried rice and mini nan bread (£3.00 supplement)	£12.95
Pan fried Sea Bass , with salt n pepper king prawns on a bed of mash, with seasonal vegetables and a garlic lemon butter sauce (£4.00 supplement)	£13.95

Pasta (Penne)

Spiced Arrabiatta with peppers and jalapeños, choice of chicken, vegetables or meatballs	£10.95
Carbonara , smoked bacon, garlic, double cream and fresh parmesan shavings	£10.95
Spaghetti Bolognese , scottish ground beef in a tomato sauce	£10.50
Chicken Pasta , chicken and bacon in a tomato and basil white wine sauce	£10.95
Oven Baked Lasagne , served with a crunchy salad and chips	£10.50
Fullarton Pasta , cajun chicken, mixed peppers and onions in a spicy cream sauce	£10.95
Risotto Milanese , creamy risotto with white wine and mushrooms with or without breaded chicken (£3.00 supplement)	£10.95/£12.95

Desserts

Hot Chocolate Walnut Brownie with vanilla ice cream	£4.95
Caramel Shortcake served with ice cream or custard	£4.95
Cheese cake of the day	£4.95
Sticky Toffee Pudding served with ice cream	£4.95
Hot Chocolate Fudgecake served with ice cream	£4.95
Apple or Rhubarb Crumble served with ice cream	£4.95
Selection of Ice Creams	£4.50