


2 Course £13.50 - 3 Course £16.00

Sunday to Thursday – All Night
Friday 5pm - 6pm (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)	£4.95
Vegetable Pakora, served with a spicy dip (v)	£4.95
Chicken Pakora served with a spicy dip	£5.75
Spicy Haggis Pakora, served with a spicy dip (v)	£4.95
Breaded Mozzarella Sticks, crunchy salad and a spicy tomato dip (v)	£5.95
Prawn Cocktail, succulent prawns on a bed of lettuce with marie rose dressing	£5.75
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 or spicy Italian sausage for £2.00)	£5.50
Haggis Fritters, served with crunchy salad and a whiskey sauce	£4.95

*Mixed Combo, vegetable pakora, chicken pakora, haggis pakora, mozzarella sticks
£8.50 breaded mushrooms and onion rings served with a spicy dip (*Not included in set menu)

Fish Tacos, Spiced crispy haddock with chilli mayo, salsa, coriander and lime £4.95

Mains

Classic Fish and Chips, battered haddock fillet, mushy peas and tartare sauce	£9.95
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
Chicken/Lamb Biryani, with a mini nan bread 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, Chicken Tikka or Spicy Veggie £8.95
Gem leaves, tomato, gherkin & onion rings
Add: Chilli Con Carne, Bacon, Monterey Jack Cheese, Jalapeños, Spiced Onions, Salsa (£1)

Pan Fried Piri Piri Chicken Salad £9.50
succulent chicken marinated in piri piri spices, served with rocket leaves, sautéed potatoes and drizzled with a lemon crème fraiche

8oz Sirloin Steak served with fries, onion rings, mushrooms £19.50
choice of sauces peppercorn, diane, whisky or gravy (£9.00 supplement)

Braised Featherblade of Beef with potatoes, sautéed mushrooms, vegetables with pepper sauce or gravy (£4.00 supplement) £13.95

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 Arribiatta with peppers and jalapeños, choice of chicken, vegetables or spicy Italian sausage £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

Chicken Milanese, with penne arrabiata (£3.00 supplement) £12.95

Pasta Marinara, mixed seafood in tomato and basil with a touch of chilli (£3.00 supplement) £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