MEDITERRANEO SATURDAY LUNCH

2 COURSE MENU -- £12.50

Served 12pm till 3pm

STARTERS

CHUNKY MINESTRONE ...V... or SOUP OF THE DAY

Served with a slice of bread & butter

PATE DELLO CHEF

Made with chicken liver, onions, garlic, fresh herbs & sherry then blended with cream.

Served with warm toast & caramelised onions

BRUSCHETTA ROMANA ..V..

Toasted Italian bread topped with a marinade of chopped vine tomatoes, garlic, basil, extra virgin olive oil & red onions

HAGGIS HASHBROWN

Crispy pan-fried haggis medallions stacked with hash browns & poached egg served with beef jus

PARMA CAPRESE

Fresh Mozzarella, slices of vine tomatoes, rocket salad & a slice of Parma ham, drizzled with basil oil

STUFFED AUBERGINE ...V...

Aubergine slices stuffed with Mozzarella cheese, breaded, deep-fried, served with spicy tomato dip

SALT n' PEPPER KING PRAWNS {£1.95 extra**}**

King prawns cooked in our own recipe flour & bread-crumb coating served with sweet chilli sauce

POLPETTINE MAMMA NAPOLI

Small tender spicy beef meatballs cooked in a sauce of garlic, onions, tomato, chilli & fresh herbs served with a slice of garlic bread

HAGGIS BON BON

Haggis balls dressed in light bread-crumbs, deep-fried & served with a creamy peppercorn sauce

SIDE ORDERS

GARLIC BREAD	2.95
GARLIC BREAD & CHEESE	3.95
FOCACCIA 12"	3.95
FRENCH FRIES	2.95
PARMESAN FRIES	3.50
CHILLI FRIES	3.50
ONION RINGS	2.95
CAULIFLOWER VERY CHEESY	3.95
CHEESEY MAC	3.95

MAINS

PASTA PRINCIPESSA white wine, petit pois, fresh tomatoes, garlic, basil & cream **PIZZA MARGHERITA** ..V.. MAC n' CHEESE ...V... **HADDOCK GOUJONS** {£1.95 extra} Served with fries, lemon wedge & tartare sauce **CHICKEN CACCIATORE** Chicken breast supreme slices, pan-fried with rosemary, garlic, onion, a splash of white wine served with roast potatoes CHEESE & TOMATO OMELETTE ..V.. Served with fries SCIALATIELLI BABY BROCCOLI & TUSCAN SAUSAGE PULLED PORK MAMBO Served on a soft bun with salad leaves, red onions, cheddar cheese & sliced tomatoes with a side of fries **FETTUCINE ANGUS BEEF RAGU {£1.50 extra}** Long thin egg pasta served in a sauce made with garlic, fresh sauce & thin slices of tender Scotch beef **BEEF BURGER MEDITERRANEO** leaves & cheddar cheese served with a side of fries PENNE ARRABBIATA ...V... Pasta quills tossed in a sauce made with olive oil, onions, garlic, chilli pepper, tomatoes & basil (quite spicy) LASAGNE al FORNO **FOOD ALLERGIES & INTOLERANCES** Before ordering please speak to our **Restaurant Manager** about your requirements

Pasta tossed in a sauce made with fillet of chicken breast. Parma ham, Made with Scottish cheddar & parmesan cheese, oven baked to perfection Fillet of haddock goujons, lightly floured & deep-fried to a crispy coating. basil, cherry tomatoes, wild mushrooms & San Marzano Neapolitan An 8oz char-grilled prime Scotch beef burger in a soft bun with salad

Traditional favourite includes 1 Vegetable & 1 Meat topping of your choice Fresh pasta twirls cooked with spicy Italian sausage mince meat, sprouting broccoli from South Italy, a splash of white wine, fresh chillies, garlic & grated nutmeg (it's a must try...)

PLEASE NOTE:

The Menu choice changes every week (on a rotation of 4) (Variations are not available when dining on this menu!)

