

TEUCHTERS LANDING MENU

FISH AND SHELLFISH

Loch Fyne, Argyll oysters
on crushed ice, served naturally
with shallot vinegar (DF/NF/GF)

3-some - 7.20
½ dozen - 14.00
dozen - 27.00

Shetland scallops

pan fried and served

in the shell with garlic and herb butter (NF/GF)

- ADD bacon and black pudding (£2.00 extra for 3 or £4.00 extra for 6)

3-some - 10.50
½ dozen - 20.00

Sparl, Brae, Shetland blue shell mussels

Choose from:

- Traditional Marinière (no cream) (DF/NF/GF)

- Cider and chilli (DF/NF/GF)

- Creamy Strathdon blue cheese and bacon (NF/GF)

Bowl - 10.00
Kilo pot - 16.50

Available as a Bowl with crusty bread or

1 Kilo pot with hand cut chips, crusty bread, aioli and butter
(Our bread contains gluten)

Fish and chips

Beer battered North Sea haddock fillets and chips with
garden peas and tartare sauce (DF/NF) (GF on request)

14.00

Salt and pepper calamari and chips

with lemon aioli and chilli dips (NF)

12.00

Fisherman's pie

Coley, salmon and smoked haddock topped with cheesy mash,
served with garlic and herb grilled plum tomatoes (NF)

13.50

Musselburgh smoked kippers

Creamy smoked herring with warm apple, potato and bacon salad (GF/NF)

11.50

COMFORT FOOD

Bowl of beef chilli

Served with chips, garlic bread and sour cream (NF)

11.75

Bowl of mixed bean vegan chilli

Served with chips and garlic bread (NF/DF)

10.75

Gamekeeper's pie

Pheasant, grouse, venison sausage, bacon and vegetable
with puff pastry and served with chips (NF/DF)

Please allow 20 minutes for cooking

13.50

Sausages and mash

John Gilmour's pork sausages with caramelised onion mash and rich
gravy (NF)

10.00

American style pancakes (NF)

Choose from: - bacon and maple syrup

- mixed berry compote and ice cream or sorbet

(choose between vanilla, chocolate or Laphroaig whisky
ice creams or rhubarb, gin and strawberry sorbet)

8.50

BURGERS AND DOGS

All hot filled rolls are served on a large soft roll with hand cut chips
Gluten free burger buns available on request (50p extra)

Extra toppings - cheese £1.00 / jalapenos £1.00

Big chip butty (NF) (contains sesame) 6.00

Teuchter dog 8.50
Borders jumbo venison and pork sausage (DF/NF)

Teuchter chilli dog 11.00
Borders jumbo venison and pork sausage with chilli,
cheese and jalapenos (NF)

Vegan dog 8.00
Rice, carrot, green pea and bean sausages (NF/DF)
- ADD vegan cheddar for 1.00 extra

Grilled chicken fillet burger 11.50
with iceberg lettuce, tomato, mayo and relish (contains sesame)

Crispy spiced chicken fillet burger 11.50
with iceberg lettuce, tomato, mayo and relish (contains sesame)

Loaded vegan wrap 11.00
Macswen's veggie haggis (n), roasted red pepper and mushrooms,
loaded in a tortilla wrap with vegan mayo and vegan cheddar (DF)

Buffalo farm beef burger 11.50
with iceberg lettuce, tomato, mayo and relish (contains sesame)

3 beer battered Shetland scallops roll 13.50
with iceberg lettuce, lemon and tartare sauce (contains sesame)
- ADD bacon and Stornoway black pudding 15.50

MUGS

Hand cut chips (NF/GF/DF) Small 4.50
-ADD cheddar for additional 1.00 Large 6.00

Cullen Skink Small 5.30
creamy smoked haddock soup served with oatcakes (NF/GF) Large 9.85

Haggis Stovies Small 4.95
Served with oatcakes (DF) Large 8.95
(also available with veggie haggis (n) (vegan))

Mac n' cheese Small 5.30
Inverloch Lockerbie mature cheddar macaroni (NF) Large 9.95
-ADD crispy bacon bits for 1.00, beef chilli for 1.00,
Haggis (or veggie haggis) for 1.00 or smoked salmon for 1.50

TEUCHTERS DELI BOARDS

Served with a bowl of fresh bread and oatcakes
(gluten free oatcakes are available on request)

Fish board - 13.50
smoked mackerel pate (NF/GF)
Newhaven smoked salmon (DF/NF/GF)
Belhaven 'hot smoked' brown trout (DF/NF/GF)
sweet soused Orkney herring (DF/NF/GF)
caper and chive mayo tattie salad (DF/NF/GF)

Ploughmans board - 12.50
Inverloch Plain Jane cheddar (NF/GF)
Ayrshire gammon (DF/NF/GF)
a wee pork pie (NF)
caper and chive tattie salad (DF/NF/GF)
soft boiled organic egg (DF/NF/GF)

Scottish cheese wedge board - 14.50
Inverloch Plain Jane cheddar (NF/GF)
Clava Organic brie (NF/GF)
Strathdon blue (NF/GF)

NACHOS - serves 1-3 people

Our nachos are layered with Lockerbie cheddar,
mozzarella and jalapenos with guacamole,
sour cream and salsa on the side

Just cheese - 9.50
with added topping - 11.50

Choose from: Beef chilli, Chicken and chorizo, haggis,
veggie haggis (n) or mac n' cheese

SIDES

Mug of hand cut chips (DF/NF/GF) Small 4.50
- ADD Cheese for additional 1.00 Large 6.00

Andersons of Leith wee steak pie with gravy (NF) 5.00

Honey mustard dressed side salad 4.75

Bowl of bread and butter (NF) 1.50

PUDDINGS

Ice cream - Over Langshaw farm, Galashiels (all NF/GF) two scoops- 4.00
Choose from: Chocolate / Vanilla / Laphroaig whisky

Sorbet (DF/NF/GF) two scoops- 4.00
Rhubarb, gin and strawberry

American style pancakes (NF) 8.50
Choose from: - bacon and maple syrup
- mixed berry compote and ice cream or sorbet
(choose between vanilla, chocolate or Laphroaig whisky
ice creams or rhubarb, gin and strawberry sorbet)

Innis and Gunn Original ice cream float 5.35
with Laphroaig ice cream (NF) (over 18's only)

Warm cloutie dumpling 5.35
Served with ice cream
Choose between: vanilla, chocolate or Laphroaig whisky

TEUCHTERS LANDING BREAKFAST MENU

Served daily between 10am and 12pm

Warm butteries with preserves (NF) 3.50

Breakfast baps
Gluten free burger buns available on request (50p extra)

one filling - 3.95
two fillings - 4.95
three fillings - 5.95

Choose from:

Macleod's Stornoway black pudding, haggis, tattie scone, Ayrshire bacon, pork sausage, lorne sausage, Macsween's vegetarian haggis (n), veggie sausage, veggie black pudding, Newhaven smoked salmon, organic egg (fried, poached or scrambled)

Ayrshire bacon and organic egg on butteries (poached, scrambled or fried) 5.75

Full Teuchters cooked breakfast 11.95

Pork sausage, lorne sausage, Ayrshire bacon, haggis, tattie scone, mushrooms, grilled tomato, Newhaven smoked salmon, cloutie dumpling, baked beans, Macleod's Stornoway black pudding, two of Dave Stoddart's locally farmed organic fried eggs, buttery, toast, preserves and butter

Full Teuchters vegetarian breakfast 10.95

Grilled tomato, mushrooms, veggie sausage, tattie scone, baked beans, vegetarian black pudding, Macsween's vegetarian haggis (n), two of Dave Stoddart's locally farmed organic fried eggs, buttery, sour dough toast, preserves and butter

Kippers, Stornoway black pudding, poached organic egg and butteries (NF) 9.75

American style pancakes (NF) 8.50

Choose from: - bacon and maple syrup
- mixed berry compote and ice cream or sorbet
(choose between vanilla, chocolate or Laphroaig whisky ice creams or rhubarb, gin and strawberry sorbet)

Bloody Marys - available from 11am

Bloody Mary 7.50
Choose from Arbikie potato vodka or chilli vodka

Bloody Caesar 8.95
Choose from Arbikie potato vodka or chilli vodka

BEER ON TAP

Available in half pints, 2/3 schooners and pints

	Pint	2/3rd	Half
Pilot Vienna Pale 4.6% Leith	5.60	4.40	2.85
Innis and Gunn lager 4.6% Edinburgh	5.35	4.00	2.70
Paolozzi 5.2% Edinburgh	5.60	4.40	2.85
Pilot an IPA 6% Leith	6.00	3.95	2.70
Guinness 4.1% Dublin	5.35	4.00	2.70
Thistly Cross cider 4.4% Dunbar	4.65	3.65	2.45

ON CASK

Fyne Jarl 3.8% Loch Fyne	4.95	3.95	2.55
--------------------------	------	------	------

BOTTLES

Caesar Augustus 5% Alloa 500ml			5.00
Corona 5% 330ml			4.40
Budweiser Budvar 5% 500ml			5.25
Bellfield gluten free lager can Edinburgh 5.2%			5.00
Nastro Azzuro Peroni 5.1% 330ml			4.40
Thistly Cross Original cider 6.2% 500ml Dunbar			6.20
Thistly Cross Strawberry cider 4.0% 500ml Dunbar			6.20
Thistly Cross Elderflower cider 4.0% 500ml Dunbar			6.20
Thistly Cross Whisky cask cider 6.9% 500ml Dunbar			6.20
Rekorderlig ciders Vimmerby, Sweden 4% 500ml			All 5.75
Strawberry and lime / Passion fruit / Mixed berry / Mango and raspberry			
Crabbies Alcoholic Ginger Beer 4% 500ml			5.50
Crabbies Alcoholic Raspberry Ginger Beer 4% 500ml			5.50
Magners 4.5% 568ml			5.75

ALCOHOL FREE

Erdinger Alkoholfrei Bavaria 500ml 0.5%			4.00
West Nix pale ale Glasgow 330ml			3.75
Stowford Press cider 330ml 0.5%			3.50

Bloody Marys

Bloody Mary Arbikie potato or chilli vodka			7.50
Bloody Caesar Arbikie potato or chilli vodka			8.95

SOFT DRINKS

San Pellegrino sparkling - Orange / lemon and mint / lemon / blood orange / pomegranate and orange	all 2.95
Fever Tree -	all 2.35
Indian tonic / light tonic /ginger ale	
Cushie doos Edinburgh tonic	2.35
Cawston Press -	3.00
rhubarb and apple / cloudy apple	
Irn Bru	2.95
Sugar free Irn Bru	2.95
Alba Cola	2.95
Coca Cola	2.95
Diet Coke	2.95
Barr's lemonade	2.50
Big Tom virgin Mary	3.75
Clamato juice virgin Caesar	5.50
Red Bull	3.50
Bundaberg ginger beer	3.50
Fresh fruit juice	2.50
Orange juice / Apple juice / Cranberry juice	
Strathmore mineral waters (still and sparkling)	small 2.30 large 4.50

MUGS OF TEAS AND COFFEES

all served with Nairn's chocolate oatcakes

Coffee

coffee / cappuccino / latte / mocha / flat white
(all of the above are available as decaf) all 2.90

Single espresso 2.40

Double espresso 2.90

Mugs of tea all 2.50

Scottish breakfast

Earl Grey

Darjeeling

Egyptian Peppermint

Camomile

Green tea

Edinburgh hot chocolate 3.50

CHAMPAGNE AND FIZZ

Champagne

CHAMPAGNE
BOLLINGER

Bollinger Special Cuvee NV, France

Bottle 85.00

60% Pinot Noir; 25% Chardonnay; 15% Pinot Meunier
Frothy and insistent in its bubbles and tasty, rich,
toasty, stony and vanillin all at the same time

Champagne

**Joseph Perrier Cuvee Royale Brut
N.V Chalon, France**

Bottle 55.00

An outstanding Grand Marque. Aged in cellars for a
minimum of 3 years, this has delicate yeasty notes and a
refreshing rounded body

PROSECCO

La Delfina Prosecco, Italy
lightly sparkling

Glass 6.20
Bottle 26.00

Rosé Prosecco
Frizzante Prosecco

Bottle 26.00

PROSECCO COCKTAILS

All made with 125ml of Prosecco

Kir Royal
Crème de cassis

7.65

Aperol Spritz
Aperol topped with soda and ice

7.65

Edinburgh Gin Fizz
Edinburgh Elderflower gin and cucumber

7.65

Raspberry Gin Fizz
Edinburgh Perthshire Raspberry gin

7.65

Rhubarb Gin Fizz
Edinburgh Perthshire Rhubarb and ginger gin

7.65

Limoncellosecco
Limoncello

7.65

WHITE WINE

	125ml	175ml	250ml	Bottle
Colombard Baron D'Arignac, Depuis, Carte D'or, France A gentle and quaffable wine, dry and clean	3.75	5.25	7.00	19.00
Catarratto Pinot Grigio Dea del Mar, Sicily, Italy Crisp and refreshing, pale straw colour	4.20	5.65	7.50	22.50
Picpoul de Pinet Malassagne, France Refreshing and fashionable! Crisp with herbal notes, lovely with oysters.	4.75	6.75	8.95	26.50
Sauvignon Blanc Salmon Run, Marlborough, New Zealand Gooseberries, apples, melon and citrus	4.95	6.95	9.00	27.00

RED WINE

	125ml	175ml	250ml	Bottle
Cabernet Sauvignon Baron D'Arignac, Carte D'or, France Fresh nose, soft and lightly fruity	3.75	5.25	7.00	19.00
Pinot Noir Rothschild, France Black cherry aromas. It combines a full body on well-rounded tannins	4.50	6.50	8.50	25.00
Malbec Cava Negra, Bodegas Barberis, Mendoza, Argentina Fruity and fresh with a rich taste	4.80	6.60	8.55	25.00

ROSE WINE

	125ml	175ml	250ml	Bottle
Provencal Rosé Chateau Routas, AOC Coteaux Varois, France 45% Cinsault, 35% Grenache, 20% Syrah Freshly cut watermelon, ripe peach aromas and floral notes lead to a palate alive with wild strawberries and hints of mineral notes. Crisp acidity and a refreshing finish Beautiful!	4.20	5.75	7.75	21.00

GINS

Electric achroous gin Leith	3.55
Edinburgh gin	3.55
Edinburgh gin liquers	all 3.55
elderflower / rhubarb and ginger / raspberry	
Harris gin Isle of Harris	4.10
Hendricks Girvan	3.55
Leith gin Leith	3.55
Lind & lime Leith	3.55
London Hill hoose gin	3.30
Tanqueray No 10 Fife!	3.80

VODKA

Arbikie Tattie Bogle Arbroath	4.30
Arbikie chilli vodka Arbroath	4.30

RUMS 25ml

Kraken spiced Caribbean	3.75
Leith rum Leith	3.50
Morgan's white	3.50
Mount Gay Eclipse Barbados	3.75

WHISKY

Famous grouse	3.00
Balvenie Carribbean cask 14 yr Dufftown	6.00
Glenfiddich 12 yr Dufftown	4.50
Highland Park 12 yr Kirkwall, Orkney	4.50
Bruichladdich Octomore Islay barley	15.50
Caol ila 12 yr Port Askaig	5.10
Lagavulin 16 yr Lagavulin	6.30