


Drinks Menu

Lager

Tennents Lager (Glasgow) £4.00

Launched in 1885, Tennent's Lager is believed to be the first lager in the UK. Today, the Tennent's Lager recipe remains true to the one introduced by Hugh Tennent more than 130 years ago; using 100% Scottish barley, the finest Herkules hops and the fresh water of Loch Katrine.

Ale

Skye Red (Uig, Isle of Skye) 4.2% ABV £4.95

A balanced, nutty and exceptionally smooth craft ale. In the Scottish tradition, malted barley is to the fore: the brewery use three different types, along with just the right amount of Challenger and Fuggle hops. The ale's deep hue is no accident – the brewery took inspiration from Skye's Red Cuillin hills.

Skye Gold (Uig, Isle of Skye) 4.3% ABV £4.95

A golden craft ale brewed from fine porridge oats. Exceptionally soft and smooth with a creamy head. Porridge oats in ale was something that hadn't been tried before. Eyebrows were raised – swiftly followed by glasses full of gentle hops, creamy heads and just the right amount of bitterness. Even the brewery were surprised by the reception, and quickly added Skye Gold to their permanent line-up.

Skye Black (Uig, Isle of Skye) 4.5% ABV £4.95

The colour comes from dark roasted barley, balanced with just the right amount of sweet, rolled oatmeal. Both are milled at the brewery, giving them complete control over flavour and freshness. The true taste of malt shines through, balanced by sweetness of pure Scottish heather honey.

Eagle Ale (Sligachan, Isle of Skye) 3.8% ABV £5.25

Golden coloured ale with notes of caramel. Lightly hopped session style ale.

Pinnacle (Sligachan, Isle of Skye) 4.7% ABV £5.25

Amber coloured ale with a full bodied, well rounded malty flavour, hoppy aroma and bittersweet aftertaste.

Old Bridge (Sligachan, Isle of Skye) 4.1% ABV £5.25

Crafted from the crystal clear water of the Cuillin that flows under the old Sligachan bridge, this ale has a hint of nuttiness, a well-rounded taste and is chestnut in colour, reflecting the surrounding moorland tones.

Black Face (Sligachan, Isle of Skye) 4.3% ABV £5.25

Dark stout style ale with a creamy head and chocolate notes with a touch of heather honey.

Please note that mixers aren't included in the prices listed above


Cider

Thistly Cross Traditional Cider (Near Dunbar, East Lothian) 4.4% ABV £4.75

Bright golden colour with aromas of ripe apples. Soft mouthfeel and low acidity with a refreshing fruity finish. Very easy to drink and a real thirst quencher. Gently sparkling.

Thistly Cross Cloudy Cider (Near Dunbar, East Lothian) 5.5% ABV £4.75

A naturally cloudy, unfiltered, medium dry apple cider. Crisp and beautifully balanced, every bottle of this cloudy cider is packed full of unfiltered goodness. Refreshing whatever the weather! Gently sparkling.

Thistly Cross Elderflower Cider (Near Dunbar, East Lothian) 4.0% ABV £4.75

The fresh fruitiness of apples combines with the heavy citrus zest of elderflowers to give a unique aroma and warm caramel colour. The makers spike their base farmhouse cider with real elderflowers; their pungent astringency bestows a rich, complex flavour laced with fruit notes. Classic pear esters underpin subtle floral sweetness.

Thistly Cross Strawberry Cider (Near Dunbar, East Lothian) 4.0% ABV £4.75

So many juicy, hand-picked strawberries packed into one glass! An outstandingly drinkable premium fruit cider that has all the natural flavours of soft fruit: fresh strawberries with a little apple zing. Beautiful golden colour with a red tinge. Fresh strawberries dominate. Surprising crunchy finish and refreshing taste with subtle strawberry on the palate.

Single Malt Whiskies

Island Malts

Talisker 10 year (Carbost, Isle of Skye, Highlands) £4.50

Rich dried – fruit sweetness with clouds of smoke and strong barley – malt flavours, warming and intense. At the back of the mouth is an explosion of pepper.

Talisker Skye (Carbost, Isle of Skye, Highlands) £4.75

Talisker Skye was introduced in 2015. The expression brings with it a more well – rounded and sweet flavour profile packed with fresh citrus, sweet smoke, peppery spice and traditional Talisker maritime notes. Perfect for those who perhaps find the classic Talisker flavour profile a bit too much.

Talisker Storm (Carbost, Isle of Skye, Highlands) £4.75

Talisker Storm was released in 2013 as a no age statement whisky. An intense and vibrant dram, the Storm offers up plenty of distillery character alongside some smokier depth and complexity. With a classic Talisker profile, a depth of beautiful flavours, this is an ideal single malt for those thinking of exploring the island whisky category.

Talisker Port Ruighe (Carbost, Isle of Skye, Highlands) £5.00

Please note that mixers aren't included in the prices listed above


Talisker Port Ruighe, pronounced 'Port Ree' was released in 2013. This is no age statement whisky that is finished in ruby port wine casks, rounding the edges and bringing in rich, fruity sweetness.

Poit Dhubh 21 year old (Eilean Iarmain, Isle of Skye, Highlands) £5.75

Poit Dhubh named after the Gaelic term for an illicit still, celebrates the illustrious tradition of illicit whisky making which became legendary throughout the history of the Highlands and Islands of Scotland. The illicit stills being regarded traditionally as a source of some of the most revered whiskies, held in high regard by connoisseurs of discerning taste. This elegant 21 year old malt whisky imparts soft aromas of vanilla, oak and peat. Refined, rich and well rounded.

Poit Dhubh 12 year old (Eilean Iarmain, Isle of Skye, Highlands) £4.45

This fine 12 year old malt whisky is elegant and smooth, with a good balance of sweetness and peatiness giving a long, smooth and smoky finish.

Poit Dhubh 8 year old (Eilean Iarmain, Isle of Skye, Highlands) £4.25

This 8 year old malt whisky is medium sweet and rich. A long smoky and slightly perfumed finish.

Highland Park 12 year (Kirkwall, Orkney) £4.50

Smoky sweetness; full malt delivery with a heathery and delicious finish.

Ledaig 10 year (Tobermory, Isle of Mull) £4.35

This distinguished hand – crafted single malt is the distillery's signature smoky expression. For ten years, oak wood casks lie in ancient vaults. Within them, the aromatic Lochan waters marry with the peated malted barley to create a deep golden treasure that is both floral and smoky.

Isle of Jura 10 year (Craighouse, Isle of Jura) £4.35

Part of the new core range of whiskies launched by Isle of Jura in 2018, this 10 year old expression takes the place of Jura Origin. It's initially aged in American white oak bourbon barrels before enjoying a finishing period in Oloroso sherry butts and bottled at 40% ABV. It has a subtle smoke characteristics of Jura's Island single malts, with robust vanilla and an intense kick of sherried sweetness underneath.

Isle of Jura 18 year old (Craighouse, Isle of Jura) £6.50

This Jura 18 year old has most of the hallmarks of the distillery's style, but adds a unique cask finish. After maturation in small batch American oak bourbon barrels, it is given a rather decadent finishing period in Bordeaux red wine barrels. It stands apart from similar age statements in the Jura range, and adds some genuinely interesting flavour combinations.

Jura Journey (Craighouse, Isle of Jura) £5.00

Jura Journey is the entry level expression from the Isle of Jura range. It was aged exclusively in American white oak ex – bourbon barrels. This whisky is an ideal introduction to a world of flavours, fresh and sweet followed by a lingering smoky finish.

Islay Malts

Please note that mixers aren't included in the prices listed above


Ardbeg 10 year old (Ardbeg, Isle of Islay) £4.35

Ardbeg is a whisky packing a powerful peaty deliciousness. The whisky is enriched with citrus and pear notes, spice and seaweed. The finish is powerful, long and warming.

Bowmore 12 year old (Bowmore, Isle of Islay) £4.50

The heart of the Bowmore range, the 12 year old exhibits some beautiful coastal notes with a gentle peat and floral elements.

Caol Ila 12 year old (Near Port Askaig, Isle of Islay) £4.50

This 12 year old is the entry level bottling from the Caol Ila distillery, launched in 2002 this expression is light and fresh with the distinctive Caol Ila smokiness.

Lagavulin 16 year old (Lagavulin, Isle of Islay) £6.00

A much sought – after whisky with the massive peat – smokiness that is typical of Southern Islay – but also offering richness and a dryness that turns it into an interesting whisky.

Laphroaig 10 year old (Laphroaig, Isle of Islay) £4.35

Really smoky and iodine rich. This is one of Scotland's most characterful drams. Laphroaig are known for their medicinal malts.

Bruichladdich Classic Laddie (Bruichladdich, Isle of Islay) £4.50

The whisky is matured in American oak casks alongside Lochindaal and chosen to represent the classic, unpeated distillery style. The whisky is made with 100% Scottish barley.

Bunnahabhain 12 year old (Bunnahabhain, Isle of Islay) £4.50

This 12 year old is lightly peated for an Islay single malt and consequently is a light, fresh dram.

Highland Single Malts

Aberfeldy 12 year old (Aberfeldy) £4.50

This malt is matured first in traditional oak casks and then in sherry butts to produce a richly textured whisky with depth of character balanced with rich fruit aromas and sweet baking spice.

Arran 10 year old (Isle of Arran) £4.35

This 10 year old lies at the heart of the Isle of Arran range and exudes all the honeyed richness associated with the island distillery. A medium – bodied, citrussy dram.

Clynelish 14 year old (Brora) £4.75

This whisky is well balanced and has tastes of a slight orange acidity alongside the taste of the oak barrels in which it is aged in. It has notes of fruit, vanilla and just a soft touch of leather.

Dalmore 12 year old (Alness) £4.50

Please note that mixers aren't included in the prices listed above


The exceptional richness of The Dalmore spirit benefits from slightly longer maturation than is typically practised. The Master Blender favours fusing together the sweet, vanilla rich whiskies from ex bourbon barrels with the aromatic, spicy and dried fruits characters from Spanish sherry casks. This single malt is a toasty, coffee – rich dram with spicy notes and a thick mouthful.

Dalmore 15 year old (Alness) £0.00

Dalmore 15 year old delivers the perfect balance between spirit, wood and maturity. All single malts mature at different rates, maturing best in different styles of cask. The combination of citrus orange, aromatic spices, nuttiness and dried fruits from Spanish oak sherry casks is perfectly balanced.

Dalwhinnie 15 year old (Dalwhinnie) £6.00

Dalwhinnie produces a gentle spirit that is full of character. Smooth and soft with heather, honey and delicate spice, creamy not dry. A single malt with smoothness and depth that benefits from a full 15 year of aging.

Glengoyne 10 year old (Kilearn) £4.35

Fresh green apples, toffee and a hint of nuttiness. This is the taste of distilling slower than anyone else in Scotland, of barley they dry by air – never peat – and in hand selected sherry casks crafted from European and American oak.

Glenmorangie 10 year old (Tain) £4.35

Glenmorangie is produced by marrying the delicate spirit that emerges from Scotland tallest stills, with first and second fill American white oak casks. This is a classic malt that is creamy and fruity.

Oban 14 year old (Oban) £5.50

Oban is made using the finest barley, malted to the distillery's own particular specification. The tiny lantern – shaped copper pots stills are among the smallest in Scotland; their rich, fruity malt is then slowly condensed in wooden worm tubs that sit outside among the rooftops, before being aged in oak casks.

Old Pulteney 12 year old (Wick) £4.50

Matured in air – dried, hand – selected bourbon casks, resulting in a heavy influence of bourbon sweetness – which helps balance the characteristic coastal salinity of the whisky. It is crafted using techniques that other distillers have since abandoned.

Tomatin 12 year old (Tomatin) £4.50

Tomatin 12 year old has been aged in a combination of bourbon and sherry casks. The result is a sweet whisky with notes of apples, citrus and sweet spice.

Tomatin 18 year old (Tomatin) £6.85

Tomatin 18 year old is finished in first – fill oloroso sherry butts. This adds notes of dark chocolate and citrus to honey and soft spice.

Campbeltown Malts

Please note that mixers aren't included in the prices listed above


Springbank 10 year old (Campbeltown) £4.35

Blended from a mixture of bourbon and sherry casks, the light colour of this malt belies the richness of its character. . A sweet cereal infusion alongside a wood smoke richness that brings out a whole nut burst.

Springbank 15 year old (Campbeltown) £5.50

Springbank 15 year old has an almost bewildering array of flavours: dark chocolate, figs, marzipan, brazil nuts and vanilla are just some of notes on show.

Lowland Single Malts

Auchentoshan 12 year old (Clydebank) £4.50

Auchentoshan is the only triple distilled single malt in Scotland. The new spirit is the highest distillate of any single malt in Scotland with all the impurities in the liquid distilled away and as such, makes Auchentoshan the smoothest, most delicate tasting single malt. It has an aroma of toasted almonds and caramelised toffee.

Glenkinchie 12 year old (Near Pencaitland, East Lothian) £4.50

One of the few remaining Lowland distillers, Glenkinchie's rural location amid fields off barley, just twenty minutes from the capital, makes this the 'Edinburgh Malt'. Glenkinchie shows off the characteristic lightness and grassy elements that Lowland whiskies are known for, with nods to cooked fruit and sauternes wine.

Speyside Malts

Aberlour 12 year old (Aberlour) £4.50

Aberlour uses a mix of ex bourbon and former sherry casks for most of its maturation, with sherry usually playing a prominent part. The 12 year old is double cask matured.

Cardhu 12 year old (Aberlour) £4.50

The malt whisky produced at Cardhu has a warmth and cleanliness of taste - often described as silky. It is highly approachable - smooth, sweet, mellow and uncomplicated and has good body and length.

Cragganmore 12 year old (Ballindalloch) £4.50

Cragganmore is, for many, the home of the definitive Speyside malt. Despite changes of ownership and two world wars, Cragganmore has continued to produce a complex, highly prized single malt whisky. This expression is a sherried 12 year old single. Hugely complex and rich with layers of flavour. Hints of floral and barley notes and a whiff of smoke in the finish.

Knockando 12 year old (Knockando) £4.50

Malted barley, yeast and crystal clear spring water from the Cardnach spring are combined to make Knockando a classic Speyside malt. The quantity of peat used in malting the barley is carefully

Please note that mixers aren't included in the prices listed above


controlled so as not to overbalance the taste of the final product. Similarly, the proportion of sherry casks used does not dominate the taste of the whisky.

Tamdhu 10 year old (Knockando) £4.35

Tamdhu is Gaelic for 'little dark hill'. Tamdhu 10 year old is the first release from the distillery's slowly maturing range of whiskies. Matured exclusively in sherry oak casks. There is an aroma of vanilla, sugared almonds, fresh oak and cinnamon with a warmth of toffee and spice with a hint of fresh fruit and a wisp of peat smoke.

Balvenie DoubleWood 12 year old (Dufftown) £4.50

The Balvenie DoubleWood is a 12 year old single malt that gains its distinctive character from being matured in two wood types. Over the period of maturation it is transferred from a traditional oak whisky cask to a first fill European oak sherry cask. Each stage lends different qualities to the resulting single malt - the traditional casks soften and add character, whilst the sherry wood brings depth and fullness of flavour.

Balvenie Caribbean Cask 14 year old (Dufftown) £5.50

The Balvenie Caribbean Cask has been matured in traditional oak whisky casks for 14 years, and then 'finished' in casks that previously held Caribbean rum. To create the ideal finish the Malt Master filled American oak casks with his own blend of select West Indian rums. When he judged the casks to be ready, the rum was replaced with the 14 year old spirit and the wood was put to work adding the final touches. The result is an exceptional single malt whisky with the traditional smooth, honeyed character of The Balvenie.

Glenfarclas 15 year old (Ballindalloch) £6.00

A rich and sherried 15 year old malt from one of the best distilleries in Speyside. It is aged for a little bit longer and bottled a little stronger for a more concentrated, richer flavour.

Glenfiddich 12 year old (Dufftown) £4.50

Flavours of pear, butterscotch and cream are complemented by a rich oak taste, which comes from the American and Spanish casks the whisky has been matured in.

Glenfiddich 18 year old (Dufftown) £6.85

Sweetly scented yet full-bodied, this single malt whisky glides over your tongue, leaving a complex mouthfeel. Carefully matured for a minimum of 18 years in American Oak ex-Bourbon barrels, this award-winning whisky is small-batch and of very high quality. Pears, apples and oak flavours yield a vibrant flavour profile, and a clean finish ensues.

Glenlivet Founder's Reserve (Near Ballindalloch) £4.35

Named in tribute to the distillery founder George Smith. It is classic Glenlivet, with a creamy and fruity character bolstered by the use of first – fill American oak to mature some of the whisky.

Macallan Double Cask 12 year old (Craigellachie) £4.50

Please note that mixers aren't included in the prices listed above


Exclusively sherry seasoned whisky is matured in a combination of American and European oak for a minimum of 12 years to create this distinctive Speyside Single Malt. Creamy butterscotch and toffee apple on the nose, with vanilla, candied orange and new oak notes. The palate brings honeyed wood spices alongside citrus, raisins and caramel. The finish is warm and sweet with aspects of oak lingering on.

Macallan Double Cask Gold (*Craigellachie*) £4.50

Matured in a combination of first fill and refill American oak and European oak sherry casks to create an incredibly smooth and rich single malt. Soft gold in colour, this is the lightest expression of the Macallan range, but still packed with typical Speyside Macallan flavours. A lemon citrus nose, with zesty orange peel and oaky vanilla notes. The palate reveals a light sweet flavour, more citrus, apples and ginger spices, but in no way overpowering. Overall a slightly sweet and malty whisky, easy going and fresh.

Whisky 'Uisge Beatha'

Jack Daniel's Old No. 7 Tennessee Whisky (*Lynchburg Tennessee, USA*) £2.85

Jack Daniel's is mellowed for smoothness drop by drop through 10 feet of sugar maple charcoal. It's matured for character in handcrafted barrels. There are aroma of sweet vanilla, and flavours of orange, brown sugar and spice, with a long rich finish.

Blended Whiskies

Tè Bheag (*Eilean Iarmain, Isle of Skye*) £2.60

Tè Bheag pronounced "chev vek" is the colloquial expression used in Gaelic when referring to a "wee dram". As a connoisseurs' Gaelic Whisky, Tè Bheag contains a high proportion of aged single malts, matured in sherry casks. Following the best of whisky making traditions and omitting the modern chilfiltrating process, the heart of the whisky is preserved intact, giving a distinctively softer, fuller and richer character, acclaimed by connoisseurs.

MacNaMara (*Eilean Iarmain, Isle of Skye*) £2.60

Mac Na Mara signifies in Gaelic "the Son of the Sea". Introduced for those who prefer a lighter blend, MacNaMara has a good proportion of single malts with only a light trace of peat.

MacNaMara Rum Finish (*Eilean Iarmain, Isle of Skye*) £2.60

The MacNaMara Rum Finish is double matured, having been matured in Guyanan rum casks for twelve months following the standard maturation in bourbon casks. This Gaelic whisky is fresh and smooth in character with a touch of oiliness balanced by the sweetness of rum.

Isle of Skye 8 year (*origin - Edinburgh*) £2.60

Rich in distinctive Island and mellow Speyside malts - matured in oak casks for eight long years. Isle of Skye whisky is a smooth and mellow blend.

Please note that mixers aren't included in the prices listed above


Vodka

Holy Grass Vodka (Dunnet Bay, Thurso, Highlands) £3.70

Found on the banks of the River Thurso, holy grass gives this vodka a unique taste. The spirit is infused with a carefully crafted vapour of Highland apples and apple juice to complement the sweetness of the holy grass. A delicate and fresh vodka with a creamy smooth finish.

Into the Wild Vodka (Newhall, Orkney, Highlands) £3.70

Inspired by the wild and beautiful Orkney landscape, Into the Wild is exceptionally smooth with a clean crisp finish. Traditionally hand distilled in small batches, the spirit is made using the purest Orkney water.

Ogilvy Scottish Potato Vodka (Glamis, Forfar, Angus) £3.70

Ogilvy's potatoes grow a short tractor ride from where they are transformed into vodka. Everything is undertaken on the Ogilvy farm to form a small batch local liquor of high quality. The spirit is clean and balanced with a sweet, creamy character.

Smirnoff Vodka (origin - Russia) £2.60

Smirnoff is smooth with a clean palate. Triple distilled from different blended grains, filtered ten times through seven columns of charcoal. An exceptionally pure-tasting, smooth spirit used in a wide range of popular drinks.

Gin

Misty Isle Gin (Portree, Isle of Skye, Highlands) £4.00

Misty Isle gin is a combination of waters from Storr Lochs and the finest botanicals such as coriander, angelica and lemon. The juniper berries in the gin are hand – forged from various wild locations around the island.

Tommy's Gin (Portree, Isle of Skye, Highlands) £3.75

Tommy's gin was created in memory of the distillers' father, Mr Tommy Wilson. Proceeds raised by Tommy's gin are donated to local military charities. There are a number of botanicals used in the gin such as poppy seed, juniper, coriander and sweet orange combined with waters from the Storr Loch.

Uisge Lusach Gin (Eilean Iarmain, Isle of Skye, Highlands) £3.75

Uisge Lusach means herbaceous water or spirit in Gaelic. There are six key botanicals in the gin including juniper, cassia bark and lemon peel. The flavour of the gin is greatly improved by distillation in a smuggler's illicit pot still.

Isle of Harris Gin (Tarbert, Isle of Harris, Highlands) £4.00

Isle of Harris gin is a refreshing gin which has a distinctive, smooth and dry flinty taste. There are nine botanicals used in the production of the gin including sugar kelp, which is hand – harvested by a local diver from deep underwater forests of the Outer Hebrides.

Please note that mixers aren't included in the prices listed above


Barra Atlantic Gin (Castlebay, Isle of Barra, Highlands) £4.00

Barra Atlantic gin is refreshing and clean, with a warm spice finish. The key botanical in the gin, carrageen seaweed, is sourced naturally and handpicked by the distillers from the shallows surrounding Barra.

Seaglass Gin (Newhall, Orkney, Highlands) £3.75

Seaglass gin is made at the same distillery as Into the Wild Vodka in Orkney. The style of the gin is spice – led, with notes of citrus and pepper.

Badachro Gin (Badachro, Highlands) £3.75

Badachro gin marries traditional botanicals with local gorse blossom, elderflower and wild bog myrtle which are hand – forged by the distillers. The style of the gin is London dry.

GlenWyvis GoodWill Gin (Dingwall, Highlands) £3.75

GlenWyvis GoodWill gin is the first product from the GlenWyvis stable which is the world's first 100% community – owned, fully sustainable distillery. The gin has nine different botanicals, including locally – picked hawthron. The gin has a crisp full – bodied taste with distinct hints of citrus and traces of spice.

Rock Rose Gin (Dunnet Bay, Thurso, Highlands) £3.75

Rock Rose gin is made at the same distillery (Dunnet Bay Distillery) as Holy Grass vodka. Rock Rose features an alluring botanical selection including locally harvested rhodiola rosea, rowan berries, sea buckthorn and blaeberrries to name a few.

Thompson Brother's Organic Highland Gin (Dornoch, Highlands) £3.75

Named after Philip and Simon Thompson, the brothers behind the Dornoch distillery, the gin features a selection of botanicals such as cardamom seed, aniseed and freeze – dried raspberry. This is combined with the brothers' own organic spirit, distilled from floor – malted heritage barley and organic grain spirit.

Inshriach Gin (Aviemore, Highlands) £3.75

Inshriach gin is made in a shed, the shed that houses the Inshriach Distillery came to fame in 2015 by winning Channel 4's Shed of the Year. The gin is made with local juniper and other native botanicals. There is not a lot of information available about the botanicals used: juniper, juniper shoots and rosehip.

Caorunn Gin (Grantown on Spey, Highlands) £3.75

Caorunn pronounced 'ka-roon', is the Gaelic word for Rowan Berry. There are six traditional and five Celtic botanicals which make Caorunn a modern London Dry gin with a dry and crisp, aromatic taste.

The Botanist (Rhinns, Isle of Islay, Argyll and Bute) £3.75

The Botanist gin is created at the Bruichladdich distillery. Twenty – two hand forged local botanicals augment nine berries, barks, seeds and peels during a slow distillation. Local botanicals include

Please note that mixers aren't included in the prices listed above


mugwort, meadowsweet and Lady's Bedstraw flowers and not surprisingly the resultant dry gin is described as "floral".

Wild Island Botanic Gin (Scalasaig, Isle of Colonsay, Argyll and Bute) £3.75

Wild Island Botanic gin contains six native plants to Colonsay, such as lemon balm and heather flowers, which are hand gathered in Spring and Summer provide the heart of the gin. The British wheat used, along with a base of ten other botanicals including orange peel and cinnamon bark provide body and depth to the gin.

Wild Island Sacred Tree Gin (Scalasaig, Isle of Colonsay, Argyll and Bute) £3.75

Wild Island Sacred Tree gin uses an array of autumn fruits, including brambles hand gathered on the island, added to a total of twenty - two botanicals to create a complex, ripe fruit, spicy – sweet contemporary London Dry gin.

Hendrick's Gin (Girvan, Ayrshire) £3.75

Hendrick's is infused with Bulgarian Rosa Damascena and specially selected cucumbers. The gin's botanical signature consists of flowers, roots, fruits and seeds, such as orange peel, chamomile and caraway seeds.

Eden Mill Love Gin (pink gin) (St. Andrews, Fife) £3.75

Eden Mill Love gin uses a unique recipe that incorporates five core botanicals and eight further exotic flavours including red rose petals, marshmallow root, goji berries, and whole hibiscus flowers. The result is a light blush pink colour, a fruity, floral aroma and a mellow red berry and citrus flavour.

Gordon's Gin (origin - London) £2.60

Gordon's London Dry gin is carefully distilled using a secret recipe. The distinctively refreshing taste comes from the finest handpicked juniper berries and a selection of other botanicals.

Rum

Seawolf White Rum (Glamis, Angus) £3.40

Seawolf is the first white rum to be distilled in Scotland. Cane molasses (treacle) are fermented for four weeks at a low temperature, then distilled in pot stills, resulting in a tropical – fruit notes, with hints of citrus and spice and a fruity flavour.

Bacardí White Rum (origin - Santiago de Cuba, Cuba) £2.60

In 1862, Don Facundo Bacardi Massó purchased the first Bacardí rum distillery in the town of Santiago de Cuba, for 3.500 pesos. Here, he pioneered a new way of making rum that would set the standards for future rum production.

Dark Matter Spiced Rum (Banchory, Aberdeenshire) £3.40

Dark Matter is a molasses – based rum that features full – bodied notes of long pepper, fresh ginger, green peppercorns and allspice berries. Everything is hand prepared at the distillery. Dark Matter has a very unique spicy all – spice and ginger kick taste.

Please note that mixers aren't included in the prices listed above


Captain Morgan Spiced Rum (origin - Jamaica) £2.60

Captain Morgan Spiced Rum is made with a secret recipe of spice and natural flavours that are blended with fine Caribbean rum – then aged in charred white oak barrels. There are notes of rich natural vanilla, brown sugar, dried fruit, warming spices with hints of oak which creates a balanced spirit with a smooth finish.

Liqueurs

Drambuie (origin - Broadford, Isle of Skye) £3.20

Legend states after the Battle of Culloden in 1746, Prince Charles Edward Stuart fled to Skye. There, he was given sanctuary by Captain John MacKinnon of Clan MacKinnon. According to family legend, after staying with the captain, the prince rewarded him with this prized drink recipe.

The legend holds that the recipe, which at that time had no known name, was given by Clan MacKinnon to John Ross in the late 19th century. James Ross, his son and a local business man, ran the Broadford Hotel in Broadford on Skye and it was he who, after the death of John in 1879, began to experiment with the recipe at the Hotel.

Drambuie is made from Scottish whisky, honey, herbs and spices.

Glayva (originally produced in Leith, Edinburgh) £3.20

In 1947 at Leith Docks, Edinburgh, Ronald Morrison, a local wine and whisky merchant wanted to create a liqueur that would warm and comfort his loyal customers, particularly during the cold Scottish winters. The name Glayva was taken from the reaction of the warehouseman, Hector, who was the first to taste the liqueur after the creator, Ronald Morrison. “Gle Mhath”, he proclaimed, translated from Gaelic as “very good”. Since then, the recipe has never changed.

Glayva is created from an exotic fusion of the finest aged Scottish malt whiskies, a range of spices, Mediterranean tangerines, cinnamon and honey. Glayva has a very distinctive, smooth and sweet taste.

Baileys (Dublin, Ireland) £3.20

Drawing on Irish traditions and knowledge in distilling and dairy, the combination of triple-distilled Irish whiskey and rich Irish cream took over four years to perfect. Baileys blends the finest aged Irish whiskey with fresh dairy cream and a hint of cocoa and vanilla. Baileys has a complex chocolate aroma with hints of exotic vanilla and the soft aroma of Irish Whiskey. The whiskey in Baileys complements the richness of the fresh dairy cream, cocoa and vanilla that results in a velvety smooth taste.

Brandy

Courvoisier VSOP (France, Europe) £3.30

A delicate bouquet and excellent balance of oak and exotic flavours which is amber in colour, silky smooth with some chocolate overtones. There are hints of vanilla, grilled almonds and port wine.

Please note that mixers aren't included in the prices listed above


Courvoisier is created by the mix of Grande and petite champagne cognacs. There is a nutty, slightly citrus finish.

Wine (187ml bottles)

Jack Rabbit Sauvignon Blanc (Chile, South America) £4.75

Jack Rabbit Sauvignon Blanc is a fresh, crisp, dry white wine. With light citrus and floral aromas, it is zesty, light and fresh to taste, with an elegant finish.

Jack Rabbit Pinot Grigio (Italy, Europe) £4.75

Dry white wine with crisp citrus flavours of fruity peach and pear.

Jack Rabbit Merlot (California, USA) £4.75

Smooth with lively crushed berry fruit aromas and flavours of ripe plums and berries.

Jack Rabbit Shiraz (Chile, South America) £4.75

Rich and spicy with flavours of blackberries, raspberries and violet balanced by soft tannins.

Jack Rabbit White Zinfandel (California, USA) £4.75

Beautiful aromas of fresh strawberries, a classic White Zinfandel style.

Soft Drinks

Coca – Cola £2.20

Diet Coca – Cola £2.20

Irn – Bru £2.20

Sugar Free Irn Bru £2.20

Lemonade £2.20

Fanta £2.20

OMJI Berry Blast £2.20

OMJI Tropical £2.20

Highland Spring Still Mineral Water £2.10

Highland Spring Sparkling Mineral Water £2.10

Tonic Water £2.10

Light Tonic Water £2.10

Canada Dry Ginger Ale £1.65

Please note that mixers aren't included in the prices listed above