

SNACKS £2.50

- Egg Shell / Smoked Salmon Mousse
- Haggis / Apple / Thyme / Parsley
- Puffed Cod Skin / Smoked Cod Roe Emulsion
- Not Prawn Cracker / Bacon Jam
- Tartlet / Celeriac / Beetroot

SMALL PLATES £10

- Tempura Soft Shell Crab / Tartare Sauce
- Haggis / Neeps / Tatties
- Beef Tartare / Garlic Croutons / Parmesan
- Fried Duck Egg / Confit Leg / Duck Ham
- Game Terrine / Pickled Carrot / Damson
- Mark’s Cullen Skink

GARDEN SMALL £10 / BIG £19

- Gnocchi / Parmesan / Baby Spinach
- Risotto Bianco / Parmesan / Garlic / Shallot
- Waldorf Salad / Walnuts / Celery / Blue Murder Cheese
- House Salad / Poached Egg / Saffron Dressing
- Doppio Ravioli / Beetroot / Cauliflower

GRAZING FOR TWO

TO START

BBQ Shiitake Mushrooms / Toast / Truffle	£22
Hamper / Soup / Choux / Cured Meats	£19

MAIN COURSE

Fish Pie	£31
55G Chateaubriand	£64
500G Roast Salmon / Chowder / Chive Scone	£42
Shepperd’s Pie / Potato Mousse / Spinach	£30

TO FINISH

Rice Pudding / Chocolate Sponge / Cherry	£18
Chef’s Trio of Desserts	£18
Grazing Trifle	£18

(Please allow 20 minutes)

BIG PLATES

- | | |
|--|-----|
| Whole Roasted Plaice / Hazelnuts / Capers | £21 |
| Half Roast Chicken / Natural Juices | £22 |
| Bream Fillet / Mussel / Caviar / Fennel | £22 |
| Fish / Chips / Peas | £18 |
| Short Rib / Dauphinoise / Roast Leek | £26 |
| Beef Slider / Onion Rings / Brioche | £18 |
| 11 Hour Slow Roast Pork Belly / Apple / Mash | £24 |

GRAZING ON SUNDAYS

Join us on Sunday for our roast for two

Chicken or Beef, with all the trimmings

Only £28

FROM THE GRILL

- All our beef is Scottish, aged for a minimum of 28 days and comes with a traditional watercress and tomato garnish, a choice of red wine jus, brown butter and bone marrow hollandaise or peppercorn cream sauce.
- | | |
|----------------------|-----|
| 280G Rib-Eye of Beef | £34 |
| 250G Fillet Steak | £37 |
| 280G Sirloin Steak | £30 |
| 460G T-Bone Steak | £41 |

EXTRAS £4

- French Fries / Mayonnaise
- Kentucky Fried Cauliflower / Garlic Aioli
- Potato Mousse / Sticky Lamb Fat
- Winter Greens / Chilli / Hazelnut
- Ugly Potatoes / Gruyère / Thyme / Garlic
- Peas / Cream / Smoked Bacon / Lettuce
- Raw Spinach / Walnut / Spring Onion

DESSERTS £9

- Sticky Toffee Pudding Soufflé (Allow 15 minutes)
- Treacle Tart / Macaron / Rum & Raisin Ice Cream
- Cheesecake / Peanut / Caramel
- Apple / Cinnamon / Raisin
- Selection of Ice Creams & Sorbets
- Farmhouse Cheese Selection / Crackers / Frozen Grapes / Quince

ALLERGY ADVICE

For those with special dietary requirements or allergies, who may wish to know about food ingredients used, please speak to a member of staff. Although some dishes may not contain nuts, we cannot guarantee our dishes are nut-free.

A discretionary service charge of 10% will be added to your bill.

LUNCH MENU

SMALL PLATE & BIG PLATE £22

SMALL PLATE, BIG PLATE & DESSERT OF THE DAY £29

SMALL PLATES

Mark's Cullen Skink

Game Terrine / Pickled Carrot / Damson

Waldorf Salad / Walnuts / Celery / Blue Murder Cheese

Fried Duck Egg / Confit Leg/ Duck Ham

BIG PLATES

Fish & Chips / Mushy Peas

Gnocchi / (Vegetarian) Parmesan / Tomato / Baby Spinach

Steak and "Chip" / Hollandaise / Spinach (£5 Supplement)

Roast Chicken / Chicken Jus / Side of the Day

DESSERT OF THE DAY

ALLERGY ADVICE

For those with special dietary requirements or allergies, who may wish to know about food ingredients used, please speak to a member of staff. Although some dishes may not contain nuts, we cannot guarantee our dishes are nut-free.

A discretionary service charge of 10% will be added to your bill.