

PORT CHARLOTTE, ISLE OF ISLAY

LOCHINDAAL HOTEL MENU

RESERVATIONS: 01496 850202

STARTERS

HOMEMADE SOUP OF THE DAY

Served with fresh crusty bread

£5.00

BREAST OF CHICKEN OR HADDOCK GOUJONS

Served with a choice of mayonnaise or BBQ sauce and a fresh salad

£5.75

SAUTED GARLIC MUSHROOMS

Served in a creamy blue cheese sauce on wholemeal toast with a fresh salad

£5.50

COCKTAIL OF FRESH PRAWNS OR CRAB MEAT

Served with a Marie Rose Sauce for Prawns or Lemon Mayonnaise for Crab

£6.25

CHICKEN LIVER PATE

Served with toast and redcurrant jelly

£6.25

OR A SMALLER PORTION OF A MAINS DISH - PRICE ON REQUEST

MAIN COURSES

HOMEMADE BEEF AND ALE PIE

Served with a golden puff pastry top, fresh vegetables, chips or boiled potatoes

£11.75

BEER BATTERED FILLET OF FRESH HADDOCK

Served with chips and a fresh salad

£11.50 e3fv

HOMEMADE CHILLI CON/SIN CARNE

Made with fresh chunks of Scottish beef (or fresh vegetables) and served with fluffy long grained rice

£11.50

SCAMPI TAILS

Deep fried and served with chips and fresh salad

£11.75

HOMEMADE CHICKEN, BEEF OR VEGETABLE CURRY

Served with fluffy long grained rice

£11.50

ABERDEEN ANGUS BEEF BURGER

Served with mature cheddar, sauted mushrooms, onions and bacon; served in a bun with chips and a fresh salad

£11.00

SCOTTISH SIRLOIN STEAK 12OZ

Cooked to your taste, served with mushrooms, tomato and onion rings (black peppercorn sauce £3.00), chips and salad

£22.50

Chips can be substituted with Sweet Potato Fries