

starters

Soup of the Day (v) • £4.95
Served with rustic bread and butter

Cullen Skink • £6.95
Smoked Haddock, leeks and corn simmered in a creamy broth.
Served with rustic bread and butter

Haggis Bonbons • £5.95
Haggis, neeps and tatties coated in panko breadcrumbs and lightly fried. Served with a peppercorn dipping sauce.

Chicken Liver Pate • £5.95
Smooth chicken liver pate, homemade red onion marmalade with choice of rustic bread or oatcakes.

Crab Gratin (gf) • £6.50
Scottish crab mixed with crème fraiche, herbs and lemon.
Baked with a parmesan crumb. Served with dressed leaves and brown toast.

Highland Smoked Salmon • £7.95
Scottish smoked salmon with lemon,
baby capers and brown toast.

Ham Hock Terrine • £6.50
A Cranachan classic! Ham hock set with capers, gherkins and parsley. Served with homemade piccalilli and rustic bread.

Mackerel Pate • £6.50
Rustic smoked mackerel with cream cheese,
spring onions and chive. Choice of bread or oatcakes.

Bruschetta (v) *vegan option available* • £5.95
Toasted sourdough bread topped with vine tomatoes,
warm halloumi cheese, chili jam and balsamic glaze.

Halloumi (v) • £6.50
Lightly fried sticks of Halloumi cheese, served with
dressed leaves and our homemade chili jam.

cranachan fish tea

Available 5pm - 7pm

Schiehallion beer battered Haddock, chunky chips,
homemade tartare sauce, mushy peas & lemon.
Served with rustic bread and butter and a pot of tea

£13.95

Black Pudding Salad • £9.95
Warm black pudding, crispy bacon, baby spinach
and croutons, topped with a soft poached egg and
lemon thyme hollandaise dressing.

Beetroot, Squash and Goats Cheese Salad (v) • £10.95
Roasted beetroot, mixed beets and seasonal squash
with a garlic and thyme dressing, topped with a
goat's cheese crostini • *vegan option available*

Roast Chicken Salad (gf) • £10.95
Roast chicken, crispy bacon, avocado and mixed leaves
served with a creamy mustard dressing.

Scottish Platter • £11.95pp
Our chicken liver pate, Mull of Kintyre cheddar cheese
mackerel pate, and miniature Cullen Skink soup.
Sunblushed tomatoes, piccalilli, dressed leaves,
bread, oatcakes and butter.

Mezze Platter (v) • £11.95pp
Hummus, roasted vegetables with sumac,
warm halloumi cheese, olives, tomato chutney,
dressed leaves, homemade flatbread and olive oil.
vegan option available

MAINS

Beer Battered Haddock • £13.45

Schiehallion beer battered haddock, chunky chips,
homemade tartare sauce, mushy peas and lemon.

Mac and Cheese (v) • £9.95

Creamy macaroni cheese made with
Isle of Arran smoked cheddar.
Add bacon and cheese crumb £1.00

Kedgeree Risotto (gf) • £11.45

Curried smoked haddock, garden peas, and parsley.
Topped with a soft poached egg.

Haggis, Neeps and Tatties • £11.45

McSweens haggis, mashed potatoes and turnips doused
in a creamy Whisky sauce (vegetarian option available).

Chicken Balmoral • £13.95

Roasted chicken breast with our McSween's haggis bon bons,
creamy mashed potato and peppercorn sauce.

Cranachan Burger • £10.95

100% Scottish beef burger served in a
brioche bun with dressed leaves and fries.
Add cheese or bacon £1.00 ea
Add haggis fritter and smoked Isle of Arran cheddar £2.50

Cajun Burger • £10.95

Crispy Cajun chicken breast with citrus crème fraiche.
Served in a brioche bun with dressed leaves and fries.

Cranachan Curry

South East Indian garlic and chilli curry served with
warm homemade flatbread, basmati rice and chutney.

Vegetable (v) £10.95

Chicken £11.95

Prawn £13.95

Steak Frites • £13.95

6oz rump steak, served pink with skinny fries and roast tomato.

sides

Skinny or chunky fries (v)

£3.25

Rustic bread and dips (v)

£3.95

Mixed salad (v)(gf)

£3.50

Olives (v)

£2.95

Portion of bread or oatcakes with butter (v)

£2.50


cranachan
MODERN SCOTTISH FOOD

cranachan desserts

Cranachan £6.95

Our signature dessert!
Scottish raspberries, toasted oats,
heather honey and Whisky spiked
chantilly cream served with
buttery shortbread.

Add a scoop of vanilla ice cream £7.95

Milk and White Chocolate Brownie £5.75

Hazelnut praline, raspberry coulis,
and vanilla bean ice cream.

Sticky Toffee Pudding £5.75

Butterscotch sauce and vanilla
bean ice cream.

Cranachan Cheesecake £5.95

Seasonal cheesecake served with
fresh berries and chantilly cream.

Ice Cream (gf)

2 scoops £3.75

3 scoops £5.25

Please ask server for flavours

Cranachan Trio £10.50

The perfect sharing dessert!
Taster of our brownie, sticky toffee
pudding and cheesecake served with a
scoop of vanilla ice cream and berries.

sparkling cocktails

All made with our house prosecco

Bellini Peach or raspberry puree topped with prosecco.	£7.00
Moulin Rouge Layered Chambord and pink prosecco.	£7.50
Mimosa Fresh orange juice topped with prosecco.	£5.95
French 75 Edinburgh Gin and fresh lemon juice topped with Prosecco and glace cherry.	£7.50
Chambord Royal Chambord black raspberry liqueur topped with prosecco.	£7.50

classic cocktails

Moscow Mule Absolut Vodka shaken with fresh lime and ginger beer. Served long over ice.	£7.00
French Martini Absolut vodka shaken with Chambord liqueur and Pineapple juice.	£7.00
Cosmopolitan Absolut vodka, Cointreau, cranberry and fresh lime	£7.00
Daquiri Havana Especial Rum shaken with fresh lime juice and sugar syrup.	£7.25
Whisky Sour We make ours with Ardbeg whisky, fresh lime, sugar syrup and egg white.	£7.00

cranachan favourites

Raspberry and Elderflower Collins Edinburgh Raspberry Gin liqueur, elderflower cordial and fresh lime juice topped with soda water.	£7.50
Rhubarb and Ginger Sour Edinburgh Rhubarb and Ginger Gin liqueur, fresh lemon juice, homemade ginger syrup and egg white served short over ice.	£7.25
Ginger Berry Pimms blackberry and elderflower stirred with Edinburgh Gin, ginger syrup and lemonade.	£7.50

gin perfect serves

The Botanist, Islay An eye opening 31 botanicals combine to create this small batch artisanal Gin, 21 of which are native to the Isle of Islay. Garnished with sprig of thyme and zest of lemon.	£8.50
Hendricks, Ayrshire Distilled using two different methods: pot still and infusion of cucumber and rose oil giving a sweet floral aroma. Garnished with cucumber.	£8.50
Edinburgh Gin, Edinburgh Distilled with classic botanicals. Scottish notes of heather and milk. Garnished with zest of lemon.	£8.50
Darnley's Spiced, Fife Distilled with ten botanicals including juniper, cinnamon and nutmeg. Cloves, cumin and ginger give this Gin a warming spice. Garnished with pink peppercorns	£8.50
Edinburgh Gin Liqueurs Fruity gin liqueurs made by Edinburgh Gin. Choose from Raspberry, Elderflower or Rhubarb and Ginger. Garnished with raspberries, wedge of lime or blackberry.	£8.25

beer and cider

Seasonal Draft Beer Please ask your server for details.	Pint £4.50 ½ Pint £2.25
Bitter and Twisted (4.2% ABV) 330ml Golden Ale Complex, rounded, sweet and dry. A must for the beer connoisseur.	£4.25
Old Engine Oil (6.0% ABV) 330ml Porter Cherries on the nose with flavours of dark chocolate and creamy coffee.	£4.25
Peroni Nastro Azzurro (5.1% ABV) 330ml	£4.25
Heehaw (non alcoholic) 330ml	£3.25
Magners (4.5% ABV) 330ml	£4.25

wine

Sparkling and Champagne	125ml	Bottle
Il Baco da Seta Prosecco Extra Dry Italy • vegan	£5.95	£27.95
Galanti Pinot Grigio Spumante Rose Italy	£5.95	£27.95
Perrier Jouet Grand Brut France		£55.00
White	175ml	250ml Bottle
Antonio Rubini Pinot Grigio Italy • vegan	£5.30	£7.40 £21.95
El Valero Verdejo Blanco Spain	£4.50	£6.30 £18.95
Southern Rivers Sauvignon Blanc New Zealand	£5.95	£8.50 £25.50
Short Mile Bay Chardonnay Australia	£4.80	£6.90 £20.50
Rose		
El Velerio Tempranillo Rosado Spain	£4.50	£6.30 £18.95
Antonio Rubini Pinot Grigio Rose delle Venezie Italy • vegan	£4.90	£6.95 £20.95
Red		
Monte Verde Merlot Chile • vegan	£4.75	£7.00 £20.95
El Velerio Tempranillo Garnacha Spain	£4.50	£6.30 £18.95
Vine Trail Malbe Chile • vegan	£5.75	£8.00 £23.95

spirits

Vodka Absolut Vodka Grey Goose Vodka	£3.50 £4.50
Gin Caorunn Darnley's Spiced Edinburgh Gin Edinburgh Cannonball Edinburgh Elderflower Gin Liqueur Edinburgh Raspberry Gin Liqueur Edinburgh Rhubarb and Ginger Gin Liqueur Edinburgh Seaside Hendricks Indian Summer Gin Makar Rock Rose The Botanist	£3.95 £3.75 £3.50 £4.90 £3.45 £3.45 £3.45 £4.30 £3.50 £3.75 £3.75 £3.75 £4.10
Rum Havana Especial Havana 7 Year Malibu Bacardi Captain Morgan's Spiced	£3.50 £3.85 £3.50 £3.50 £3.50
Liqueurs Southern Comfort Peach Schnapps Courvoisier Cointreau	£3.50 £3.25 £3.50 £3.50
Blended Whisky Famous Grouse	£3.25
Malt Whisky Bruichladdich Macallan Gold Ardbeg	£3.75 £4.25 £3.75

HOT BEVERAGES

Espresso Americano Macchiato Cappuccino Latte Mocha Flat White	£1.95 £2.60 £2.70 £2.95 £2.95 £3.25 £2.95
Extra shot espresso/flavoured syrups	£0.50
Hot Chocolate Add cream and marshmallows	£3.50 £3.95
Suki Speciality Loose Leaf Tea Choose from Breakfast, Earl Grey, Rooibos, Lemon and Ginger, Red Berry, Darjeeling, Peppermint, Green Tea and Camomile	£2.95