

Signature Canapés

Our contemporary classics that are always a talking point

- | Hot venison chipolatas roasted in sticky red currant syrup. **H**
- | Crisp apple wood smoked cheese and celery tart. **V H**
- | Little balls of sushi rice, pickled ginger and crayfish rolled in sesame seeds.
- | The 'mini Heritage' warm, gooey chocolate tart finished with pistachio crunch. **V H**
- | Rosette of Shetland smoked salmon, milled black pepper and a squeeze of lime.
- | Famous ice cream bombs dipped in dark chocolate...
choose from strawberry and black pepper or white chocolate and honeycomb. **V**
- | Crispy haggis balls with a lavender and honey crème fraîche. **H**
- | Dainty beef wellingtons. **H**
- | Queenie scallop with pea puree and homemade ketchup. **H**
- | Orso pasta with sun blush tomatoes, artichoke hearts and baby mozzarella. **V**
- | Citrus and sultana cracked wheat, sliced goat's cheese, whole roasted almonds and chilled slow roast duckling.
- | Kedgeree of tiger prawns, poached quail egg and fennel seed crisp. **H**

Key **V** – vegetarian **H** – hot

All prices exclude vat
Prices are valid 1st January 2015 to 31st December 2015.

Pick me up

A delicate bite bursting with heavenly textures and flavours

- | Peppery pistachio pork, pancetta and prunes in perfectly puffed pastry. **H**
- | Savoury palmiers with our 'Gentleman's Relish' and lime soured cream. **H**
- | Smoked trout, apple and dill on fennel seeds toast.
- | Galette of free range chicken confit, sage and onion jam and pancetta slithers.
- | Peas, mint, mild goat's cheese and rocket in savoury pastry. **V**
- | Bite sized tartlet of smoked chicken and pecan salad with mango salsa.
- | Crostini of St Maure goat's cheese and beetroot. **V**
- | Poached quail egg, aioli, lambs leaf and shaved truffle on fennel toast. **V**
- | Mini haggis pie with honey braised roots and mash. **H**
- | Aromatic braised free range chicken and mushrooms under a roof of smoked salt puff pastry. **H**
- | Smoked salmon with malty bread, nori, cucumber and creamed radish.
- | Confit of figs, Loch Arthur ricotta and honeycomb crostini. **V**
- | Asparagus spear in buttered parmesan and poppy seed filo. **V H**
- | Chilled 'posh beef burger' – rare roast fillet on malty bread with Dunlop cheddar, pickle slice and horseradish butter.

All prices exclude vat
Prices are valid 1st January 2015 to 31st December 2015.

Pick me up *continued*

- | Asparagus with air dried ham and sun kissed tomatoes.
- | Seared yellow fin tuna, rolled in seeds and herbs with micro cress and peanut butter cream.
- | Tataki of Scotch beef, sprouting peas and pickled ginger.
- | Brioche box with sticky shallots, flash fried foie gras and tonka beans. **H**
- | 'Just shucked' Scottish oysters with champagne dressing.
- | Monkfish and prunes in a slither of smoky bacon. **H**

Key **V** – vegetarian **H** – hot

All prices exclude vat
Prices are valid 1st January 2015 to 31st December 2015.

The long and short of it

Collection of delicious canapés elegantly presented on a stick – long and short!

- | Spanish 'banderillas' of olives, confit pepper and anchovy.
- | Ice lolly of smoky Lapsang Souchong tea infused with fresh juices and peel of lemons, oranges and grapefruits. **V**
- | Super fat olives and essence of gazpacho. **V**
- | Homemade rose petal marshmallows. **V**
- | Asian pork and noodle lollipops with sesame and soy dipping sauce. **H**
- | Peppered blue lamb fillet, essence of fresh mint and peas.
- | Sweet and spicy squid bonbons with a citrus crème fraîche dip. **H**
- | Vanilla bombini – dipped in dark chocolate, orange sherbet, crackle crystals, toasted coconut and crushed pistachi. **V**

Key **V** – vegetarian **H** – hot

All prices exclude vat
Prices are valid 1st January 2015 to 31st December 2015.

Just a spoonful

Of perfect flavours presented with style on our chic spoons

- | Just podded summer peas with radicchio, halloumi and lemon sabayon. **V H**
- | Slow roasted pork sambal, maple syrup glazed Braeburn apple and whipped paprika essence. **H**
- | Tamarind and quince marinated sea bass, peanut butter mash, miso sauce and micro cress. **H**
- | Roasted wild rabbit loin with Mull cheddar rarebit. **H**
- | Flash fried venison on parsnip semolina with chilli, chocolate and wine gravy. **H**
- | Seared wild halibut with squash puree, crunchy kale and coriander oil. **H**
- | Spoon of seared marinated beef fillet, enoki mushroom and soy jus. **H**
- | Tiny salad of lobster and sweet and sour mango.

Key **V** – vegetarian **H** – hot

All prices exclude vat
Prices are valid 1st January 2015 to 31st December 2015.

A tasty bowl

Selection of eye-catching dainty and delectable dishes

- | Saffron and cinnamon spiced sweet creamed rice. **V** **H**
- | Seeds and sultana porridge, grated tonka beans and whisky. **V** **H**
- | Hazelnut infused little sweet squash panna cotta with candied lime and tiny nutmeg tuile. **V**
- | Grandma's recipe braised red cabbage, confit of pork cheeks and spiced candied peel. **H**
- | Contemporary Sole Veronique. **H**
- | Shetland salmon tataki, crispy oriental vegetable salad and ponzu dressing.
- | Softly scrambled duck egg, snipped Edinburgh chives, fried confit of duck and sauté of duck foie gras. **H**

Key **V** – vegetarian **H** – hot

All prices exclude vat
Prices are valid 1st January 2015 to 31st December 2015.

*a power shot of
mandarin style
chicken broth,
infused with
ginseng,
scallions and
ginger and
finished with
sweet gojo
berries*

Sophisticated Shots

**A sensational selection of lip smacking shots and soups
to tickle the taste buds**

- | Cardamom and rose petal lassi. **V**
- | Classic beef consommé, French cepes, porcine mushrooms and risotto pasta grains. **H**
- | Warm and spicy cider soup shot with a twist of black pepper. **V H**
- | Creamy celeriac velvet soup with yellow pepper mustard. **V H**
- | A power shot of Mandarin-style chicken broth, infused with ginseng, scallion and ginger and finished with sweet gojo berries. **H**
- | Super smooth unfeasibly thick and intense chicken soup with tamari treacle and udon noodle croutons. **H**

Key **V** – vegetarian **H** – hot

All prices exclude vat
Prices are valid 1st January 2015 to 31st December 2015.

All of a quiver

Grown up jellies that pack a punch and excite the taste buds

- | Gin and tonic.
- | Classic Martini.
- | Cool Cosmopolitan.
- | Bellini cocktail.
- | The Pimms cocktail.
- | Strawberry and basil Margarita.
- | Bloody Mary.

All prices exclude vat
Prices are valid 1st January 2015 to 31st December 2015.

'popcorn' toffee
quinoa

Crisp and crunchy

Bamboo cones full of sophisticated and tasty nibbles

- | 'Popcorn' toffee quinoa. V
- | Wasabi peas. V
- | Satay broad beans. V
- | Japanese rice crackers. V
- | Freshly popped corn dusted in miso. V
- | Freshly popped cinema style peanut butter popcorn. V

Key V – vegetarian H – hot

All prices exclude vat
Prices are valid 1st January 2015 to 31st December 2015.