

Loch Fyne A La Carte Menu Nutritional Information

Autumn Winter 2019

Key & Interpreting the data

The figures below highlight the nutrition values for each complete dish as listed on the menu.

The RI columns indicates the % of recommended Reference Intakes (RI) for an average adult (8400 KJ/ 2000 kcal per day) for each nutrient. They are based on official recommendations for an average adult, doing an average amount of physical activity. These are intended as a guide, not a target.

Figures are typical for that dish and may vary slightly as a result of manufacturing tolerances and cooking assembly.

Where there are options available, these will appear underneath the corresponding dish, please add the nutrition for the choice to the total dish.

Reference Intakes (RIs) of an average adult	
<i>Nutrient</i>	<i>Reference Intake</i>
Energy (kj/kcal)	8400kj / 2000kcal
Fat (g)	70g
Saturates (g)	20g
Carbohydrates (g)	260g
Sugars (g)	90g
Protein (g)	50g
Salt (g)	6g

Menu	Menu Cat.	Dish Name	Energy (KJ)		Energy (kcal)		Fat (g)		Saturated Fat (g)		Carbohydrates (g)		Sugars (g)		Protein (g)		Salt (g)	
			Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake
Loch Fyne - AW19 ALC Menu	Appetisers/Bar Snacks	Halloumi Fries with Chimichurri	3096	37%	743	37%	57.2	82%	35.4	177%	6.6	3%	3.9	4%	5.6	11%	6.68	111%
Loch Fyne - AW19 ALC Menu	Appetisers/Bar Snacks	Mini Sausage Rolls	1021	12%	244	12%	16.0	23%	6.7	33%	14.8	6%	2.4	3%	10.1	20%	1.28	21%
Loch Fyne - AW19 ALC Menu	Appetisers/Bar Snacks	Prawn Karaage with soy and ginger sauce	1355	16%	325	16%	19.3	28%	1.7	9%	23.5	9%	3.9	4%	8.6	17%	2.52	42%
Loch Fyne - AW19 ALC Menu	Appetisers/Bar Snacks	Chorizo in parsley and white wine	1646	20%	393	20%	32.0	46%	12.7	64%	3.9	2%	1.5	2%	22.0	44%	2.56	43%
Loch Fyne - AW19 ALC Menu	Appetisers/Bar Snacks	Edamame Beans with ginger and chilli	792	9%	189	9%	7.1	10%	1.0	5%	12.5	5%	8.2	9%	16.2	32%	8.88	148%
Loch Fyne - AW19 ALC Menu	Appetisers/Bar Snacks	Padron peppers with smoked sea salt	832	10%	199	10%	20.0	29%	1.2	6%	3.0	1%	2.0	2%	1.0	2%	1.95	33%
Loch Fyne - AW19 ALC Menu	Appetisers/Bar Snacks	Nocellara Olives	777	9%	186	9%	19.2	27%	3.2	16%	1.6	1%	0.8	1%	0.8	2%	1.84	31%
Loch Fyne - AW19 ALC Menu	Appetisers/Bar Snacks	Basket of Bread with Balsamic Oil (v)	3333	40%	797	40%	33.8	48%	1.8	9%	106.1	41%	10.6	12%	15.8	32%	1.98	33%
Loch Fyne - AW19 ALC Menu	Starters	Pan-Fried Chilli & Garlic King Prawns	3586	43%	857	43%	54.0	77%	7.6	38%	66.4	26%	2.1	2%	25.0	50%	1.52	25%
Loch Fyne - AW19 ALC Menu	Starters	Classic Smoked Salmon Plate	1410	17%	337	17%	21.7	31%	7.1	35%	12.3	5%	3.3	4%	22.6	45%	3.30	55%
Loch Fyne - AW19 ALC Menu	Starters	Loch Fyne Fish Soup	1959	23%	468	23%	25.9	37%	5.2	26%	39.9	15%	4.4	5%	18.3	37%	1.94	32%
Loch Fyne - AW19 ALC Menu	Starters	Scallops with Chickpea and Nduja stew	1308	16%	311	16%	19.1	27%	4.6	23%	9.2	4%	2.1	2%	23.4	47%	7.48	125%
Loch Fyne - AW19 ALC Menu	Starters	Smoked gressingham duck, grilled fig, goats cheese fondant	1007	12%	241	12%	14.4	21%	4.7	24%	10.8	4%	8.1	9%	15.6	31%	8.54	142%
Loch Fyne - AW19 ALC Menu	Starters	Samphire and sweet potato pakora, date chutney	1689	20%	404	20%	22.6	32%	1.6	8%	42.8	16%	15.5	17%	6.6	13%	1.04	17%

Menu	Menu Cat.	Dish Name	Energy (KJ)		Energy (kcal)		Fat (g)		Saturated Fat (g)		Carbohydrates (g)		Sugars (g)		Protein (g)		Salt (g)	
			Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake
Loch Fyne - AW19 ALC Menu	Starters	Smoked Haddock fishcakes, creamed mustard leeks	3061	36%	733	37%	52.1	74%	16.5	82%	49.2	19%	8.3	9%	23.0	46%	8.64	144%
Loch Fyne - AW19 ALC Menu	Starters	Beetroot & Ricotta tortelloni with goats cheese cream	1342	16%	321	16%	11.9	17%	6.6	33%	40.0	15%	4.5	5%	14.1	28%	1.36	23%
Loch Fyne - AW19 ALC Menu	Starters	Devonshire crab tortelloni, lemon oil	3056	36%	731	37%	37.8	54%	15.4	77%	61.4	24%	2.2	2%	31.1	62%	9.08	151%
Loch Fyne - AW19 ALC Menu	Starters	Salt & Pepper Squid	2055	24%	490	24%	23.3	33%	2.7	13%	59.6	23%	24.2	27%	3.1	6%	7.85	131%
Loch Fyne - AW19 ALC Menu	Starters	Clams, Cockles & Chorizo on sourdough	1476	18%	353	18%	15.0	21%	5.3	27%	24.2	9%	4.7	5%	29.9	60%	4.34	72%
Loch Fyne - AW19 ALC Menu	Starters	Haggis Scotch Egg, curried potato cream, Turnip	3227	38%	773	39%	48.8	70%	17.1	85%	53.6	21%	15.6	17%	25.0	50%	2.89	48%
Loch Fyne - AW19 ALC Menu	Starters	Squash ricotta tart, baby beetroot	584	7%	140	7%	9.5	14%	1.7	9%	9.0	3%	6.0	7%	4.1	8%	3.96	66%
Loch Fyne - AW19 ALC Menu	Starters	Cured Mackerel fillet, Red cabbage and apple with honey mustard and dill sauce	1447	17%	346	17%	30.7	44%	2.4	12%	14.3	6%	13.3	15%	2.4	5%	0.97	16%
Loch Fyne - AW19 ALC Menu	Starters	Scottish Rope Grown Mussels Starter	1564	19%	375	19%	17.3	25%	8.3	41%	37.2	14%	2.8	3%	21.8	44%	1.59	27%
Loch Fyne - AW19 ALC Menu	Starters	Warm winter salad, puy lentil, red pepper dressing	1302	16%	311	16%	18.1	26%	2.8	14%	28.3	11%	12.4	14%	6.9	14%	10.24	171%
Loch Fyne - AW19 ALC Menu	Oysters	My First Oyster	256	3%	61	3%	1.2	2%	0.2	1%	3.2	1%	0.9	1%	9.5	19%	1.11	19%
Loch Fyne - AW19 ALC Menu	Oysters	Oyster - 1 with your choice of sauce listed below	251	3%	59	3%	1.2	2%	0.2	1%	3.0	1%	0.7	1%	9.4	19%	1.10	18%
Loch Fyne - AW19 ALC Menu	Oysters	Fyne Vinegar	13	0%	3	0%	0.0	0%	0.0	0%	0.6	0%	0.6	1%	0.2	0%	0.00	0%
Loch Fyne - AW19 ALC Menu	Oysters	Wasabi & Cucumber	52	1%	12	1%	0.5	1%	0.0	0%	2.0	1%	1.8	2%	0.5	1%	0.00	0%

Menu	Menu Cat.	Dish Name	Energy (KJ)		Energy (kcal)		Fat (g)		Saturated Fat (g)		Carbohydrates (g)		Sugars (g)		Protein (g)		Salt (g)	
			Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake
Loch Fyne - AW19 ALC Menu	Oysters	Soy & Ginger sauce	36	0%	9	0%	0.0	0%	0.0	0%	1.8	1%	1.5	2%	0.3	1%	1.05	18%
Loch Fyne - AW19 ALC Menu	Oysters	Oysters -3 with your choice of sauce listed below	719	9%	170	9%	3.4	5%	0.5	3%	7.6	3%	0.7	1%	27.8	56%	3.28	55%
Loch Fyne - AW19 ALC Menu	Oysters	Fyne Vinegar	13	0%	3	0%	0.0	0%	0.0	0%	0.6	0%	0.6	1%	0.2	0%	0.00	0%
Loch Fyne - AW19 ALC Menu	Oysters	Wasabi & Cucumber	52	1%	12	1%	0.5	1%	0.0	0%	2.0	1%	1.8	2%	0.5	1%	0.00	0%
Loch Fyne - AW19 ALC Menu	Oysters	Soy & Ginger sauce	36	0%	9	0%	0.0	0%	0.0	0%	1.8	1%	1.5	2%	0.3	1%	1.05	18%
Loch Fyne - AW19 ALC Menu	Oysters	Oysters 6 - with your choice of sauce listed below	1421	17%	336	17%	6.8	10%	1.1	5%	14.5	6%	0.7	1%	55.3	111%	6.55	109%
Loch Fyne - AW19 ALC Menu	Oysters	Fyne Vinegar	13	0%	3	0%	0.0	0%	0.0	0%	0.6	0%	0.6	1%	0.2	0%	0.00	0%
Loch Fyne - AW19 ALC Menu	Oysters	Wasabi & Cucumber	52	1%	12	1%	0.5	1%	0.0	0%	2.0	1%	1.8	2%	0.5	1%	0.00	0%
Loch Fyne - AW19 ALC Menu	Oysters	Soy & Ginger sauce	36	0%	9	0%	0.0	0%	0.0	0%	1.8	1%	1.5	2%	0.3	1%	1.05	18%
Loch Fyne - AW19 ALC Menu	Oysters	Oysters 12 - with your choice of sauce listed below	2840	34%	671	34%	13.5	19%	2.1	11%	28.9	11%	1.3	1%	110.6	221%	13.08	218%
Loch Fyne - AW19 ALC Menu	Oysters	Fyne Vinegar	13	0%	3	0%	0.0	0%	0.0	0%	0.6	0%	0.6	1%	0.2	0%	0.00	0%
Loch Fyne - AW19 ALC Menu	Oysters	Wasabi & Cucumber	52	1%	12	1%	0.5	1%	0.0	0%	2.0	1%	1.8	2%	0.5	1%	0.00	0%
Loch Fyne - AW19 ALC Menu	Oysters	Soy & Ginger sauce	36	0%	9	0%	0.0	0%	0.0	0%	1.8	1%	1.5	2%	0.3	1%	1.05	18%
Loch Fyne - AW19 ALC Menu	Mains	Seafood Grill	4208	50%	1003	50%	53.2	76%	22.4	112%	37.9	15%	2.8	3%	97.6	195%	2.42	40%

Menu	Menu Cat.	Dish Name	Energy (KJ)		Energy (kcal)		Fat (g)		Saturated Fat (g)		Carbohydrates (g)		Sugars (g)		Protein (g)		Salt (g)	
			Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake
Loch Fyne - AW19 ALC Menu	Mains	Fish and Chips	6784	81%	1624	81%	99.0	141%	9.8	49%	139.9	54%	11.5	13%	52.5	105%	5.30	88%
Loch Fyne - AW19 ALC Menu	Mains	Battered Haddock & Chips	5737	68%	1373	69%	82.1	117%	7.8	39%	130.8	50%	10.4	12%	53.1	106%	3.22	54%
Loch Fyne - AW19 ALC Menu	Mains	Battered Cod & Chips	6768	81%	1620	81%	98.9	141%	9.8	49%	139.3	54%	10.8	12%	52.3	105%	5.30	88%
Loch Fyne - AW19 ALC Menu	Mains	Takeaway Haddock & Chips	6003	71%	1437	72%	85.6	122%	8.0	40%	138.8	53%	9.7	11%	53.5	107%	3.37	56%
Loch Fyne - AW19 ALC Menu	Mains	Seafood Goan Curry	2369	28%	565	28%	24.7	35%	3.7	19%	42.2	16%	10.4	12%	49.0	98%	7.84	131%
Loch Fyne - AW19 ALC Menu	Mains	Ribeye Steak, chimichurri sauce	7128	85%	1703	85%	120.4	172%	34.6	173%	87.9	34%	7.6	8%	67.5	135%	2.20	37%
Loch Fyne - AW19 ALC Menu	Mains	Spiced Roasted Cauliflower & Squash Goan Curry	1924	23%	460	23%	24.4	35%	3.5	18%	47.9	18%	16.8	19%	14.3	29%	8.65	144%
Loch Fyne - AW19 ALC Menu	Mains	Shellfish Platter with Lobster and Crab	5969	71%	1420	71%	61.6	88%	5.9	29%	24.2	9%	5.2	6%	192.8	386%	14.23	237%
Loch Fyne - AW19 ALC Menu	Mains	Chargrilled Beef Burger, pancetta, swiss cheese and classic burger sauce	6989	83%	1669	83%	107.3	153%	34.1	171%	127.0	49%	11.3	13%	64.8	130%	13.20	220%
Loch Fyne - AW19 ALC Menu	Mains	Beetroot & Ricotta tortelloni with goats cheese cream Main	2364	28%	566	28%	19.6	28%	10.7	54%	72.3	28%	7.9	9%	24.9	50%	8.76	146%
Loch Fyne - AW19 ALC Menu	Mains	Prawn & chilli linguine	3055	36%	729	36%	44.9	64%	6.9	34%	44.7	17%	9.4	10%	35.1	70%	10.25	171%
Loch Fyne - AW19 ALC Menu	Mains	Pork Belly, black pudding mash, creamed spinach, burnt apple puree	3123	37%	748	37%	52.4	75%	20.4	102%	32.2	12%	11.5	13%	35.1	70%	10.59	177%
Loch Fyne - AW19 ALC Menu	Mains	Cured Mackerel fillet, Red cabbage and apple with honey mustard and dill sauce	1985	24%	474	24%	34.4	49%	3.7	18%	35.6	14%	33.6	37%	5.4	11%	1.34	22%
Loch Fyne - AW19 ALC Menu	Mains	Warm winter salad, puy lentil, red pepper dressing	2524	30%	603	30%	35.9	51%	5.6	28%	54.0	21%	24.7	27%	13.1	26%	13.94	232%

Menu	Menu Cat.	Dish Name	Energy (KJ)		Energy (kcal)		Fat (g)		Saturated Fat (g)		Carbohydrates (g)		Sugars (g)		Protein (g)		Salt (g)	
			Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake
Loch Fyne - AW19 ALC Menu	Mains	Baked Spinach gnocchi, wild mushroom, blue cheese, leek and Jerusalem artichoke.	4654	55%	1114	56%	76.0	109%	46.0	230%	83.6	32%	9.7	11%	24.2	48%	9.46	158%
Loch Fyne - AW19 ALC Menu	Mains	Roast Cod Fillet, Pancetta and red wine lentils	3681	44%	883	44%	61.3	88%	34.8	174%	26.5	10%	14.3	16%	41.0	82%	2.40	40%
Loch Fyne - AW19 ALC Menu	Mains	Poached Loch Fyne Smoked Haddock	2685	32%	643	32%	37.0	53%	21.3	107%	30.3	12%	12.4	14%	47.9	96%	1.67	28%
Loch Fyne - AW19 ALC Menu	Mains	Whole Lobster Thermidor - With your choice of side listed below	2497	30%	595	30%	29.7	42%	17.0	85%	12.0	5%	7.6	8%	65.0	130%	2.78	46%
Loch Fyne - AW19 ALC Menu	Mains	French Fries	2583	31%	616	31%	35.2	50%	13.2	66%	90.2	35%	2.2	2%	6.6	13%	0.00	0%
Loch Fyne - AW19 ALC Menu	Mains	Cooked Basmati Rice	395	5%	93	5%	1.5	2%	0.0	0%	21.0	8%	0.0	0%	3.0	6%	6.00	100%
Loch Fyne - AW19 ALC Menu	Mains	Scottish Rope Grown Mussels	4958	59%	1186	59%	67.3	96%	28.5	143%	124.3	48%	5.4	6%	50.8	102%	3.78	63%
Loch Fyne - AW19 ALC Menu	Premium	Grilled Langoustine, romesco sauce	3454	41%	823	41%	53.5	76%	7.7	38%	7.7	3%	4.2	5%	77.4	155%	3.33	56%
Loch Fyne - AW19 ALC Menu	Premium	Devonshire crab tortelloni, lemon oil	2978	35%	712	36%	37.6	54%	15.3	77%	58.8	23%	2.1	2%	30.3	61%	3.53	59%
Loch Fyne - AW19 ALC Menu	Premium	Roast monkfish, Smoked Pancetta & Red wine lentils	4310	51%	1033	52%	80.9	116%	37.6	188%	26.7	10%	14.5	16%	37.1	74%	2.95	49%
Loch Fyne - AW19 ALC Menu	Sauces	Lobster Butter	550	7%	132	7%	13.5	19%	8.1	41%	1.2	0%	0.6	1%	1.5	3%	0.15	3%
Loch Fyne - AW19 ALC Menu	Sauces	Wild Garlic Pesto	224	3%	54	3%	4.0	6%	1.6	8%	1.2	0%	0.4	0%	2.8	6%	0.60	10%
Loch Fyne - AW19 ALC Menu	Sauces	Mayonnaise	474	6%	113	6%	12.0	17%	0.8	4%	1.2	0%	0.4	0%	0.2	0%	0.10	2%
Loch Fyne - AW19 ALC Menu	Sauces	Tomato Ketchup	85	1%	20	1%	0.0	0%	0.0	0%	4.6	2%	4.6	5%	0.2	0%	0.36	6%

Menu	Menu Cat.	Dish Name	Energy (Kj)		Energy (kcal)		Fat (g)		Saturated Fat (g)		Carbohydrates (g)		Sugars (g)		Protein (g)		Salt (g)	
			Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake
Loch Fyne - AW19 ALC Menu	Sauces	Salted Butter	926	11%	221	11%	24.3	35%	15.6	78%	0.3	0%	0.3	0%	0.3	1%	0.57	10%
Loch Fyne - AW19 ALC Menu	Sauces	Roasted Chilli Oil	636	8%	152	8%	13.6	19%	1.2	6%	4.8	2%	3.2	4%	8.0	16%	1.80	30%
Loch Fyne - AW19 ALC Menu	Sauces	Garlic Butter	788	9%	188	9%	20.4	29%	12.9	65%	0.9	0%	0.3	0%	0.6	1%	0.00	0%
Loch Fyne - AW19 ALC Menu	Sauces	Chimmichurri	478	6%	114	6%	10.4	15%	0.8	4%	4.0	2%	0.4	0%	1.6	3%	0.24	4%
Loch Fyne - AW19 ALC Menu	Sauces	Soy and ginger	97	1%	23	1%	0.0	0%	0.0	0%	4.8	2%	4.0	4%	0.8	2%	2.96	49%
Loch Fyne - AW19 ALC Menu	Sauces	Smoked Paprika & sunblush tomato	804	10%	192	10%	19.8	28%	12.3	62%	2.4	1%	1.2	1%	0.9	2%	0.57	10%
Loch Fyne - AW19 ALC Menu	Sauces	Harissa butter	868	10%	208	10%	22.5	32%	14.4	72%	0.6	0%	0.3	0%	0.3	1%	0.66	11%
Loch Fyne - AW19 ALC Menu	Sauces	Salsa Verde	737	9%	176	9%	18.8	27%	2.8	14%	0.8	0%	0.4	0%	1.6	3%	1.44	24%
Loch Fyne - AW19 ALC Menu	Sauces	Oil and Balsamic	1353	16%	323	16%	30.0	43%	1.8	9%	13.0	5%	9.6	11%	0.4	1%	0.06	1%
Loch Fyne - AW19 ALC Menu	Sauces	Creme Anglaise	258	3%	62	3%	2.4	3%	0.8	4%	8.8	3%	4.8	5%	0.8	2%	0.16	3%
Loch Fyne - AW19 ALC Menu	Sides	Buttered Spinach	208	2%	50	2%	4.6	7%	2.6	13%	1.1	0%	1.1	1%	1.6	3%	0.20	3%
Loch Fyne - AW19 ALC Menu	Sides	French Fries	2348	28%	560	28%	32.0	46%	12.0	60%	82.0	32%	2.0	2%	6.0	12%	1.29	22%
Loch Fyne - AW19 ALC Menu	Sides	Twice Cooked Chips	2200	26%	526	26%	26.4	38%	2.2	11%	68.2	26%	4.4	5%	6.6	13%	1.59	27%
Loch Fyne - AW19 ALC Menu	Sides	Creamed Mash Potatoes with Chives	1034	12%	248	12%	16.7	24%	10.0	50%	19.9	8%	3.4	4%	3.5	7%	1.76	29%

Menu	Menu Cat.	Dish Name	Energy (Kj)		Energy (kcal)		Fat (g)		Saturated Fat (g)		Carbohydrates (g)		Sugars (g)		Protein (g)		Salt (g)	
			Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake
Loch Fyne - AW19 ALC Menu	Sides	Mushy Peas	285	3%	68	3%	0.8	1%	0.0	0%	10.4	4%	1.6	2%	4.0	8%	0.72	12%
Loch Fyne - AW19 ALC Menu	Sides	Samphire with Lemon	48	1%	11	1%	0.1	0%	0.0	0%	0.7	0%	0.7	1%	1.7	3%	1.47	25%
Loch Fyne - AW19 ALC Menu	Sides	Rainbow Carrots, Harissa butter	529	6%	126	6%	11.4	16%	4.8	24%	8.0	3%	7.9	9%	1.4	3%	0.61	10%
Loch Fyne - AW19 ALC Menu	Sides	Sauteed New Potatoes	810	10%	191	10%	5.5	8%	3.5	18%	32.8	13%	0.1	0%	3.9	8%	0.18	3%
Loch Fyne - AW19 ALC Menu	Sides	New Potatoes	1013	12%	239	12%	8.4	12%	5.3	26%	36.6	14%	0.2	0%	4.8	10%	6.53	109%
Loch Fyne - AW19 ALC Menu	Sides	Savoy cabbage, shallot and chestnuts	1075	13%	257	13%	16.9	24%	10.5	52%	18.2	7%	9.9	11%	6.8	14%	7.20	120%
Loch Fyne - AW19 ALC Menu	Sides	Dauphinoise	2552	30%	615	31%	51.2	73%	32.8	164%	24.0	9%	3.2	4%	16.4	33%	0.56	9%
Loch Fyne - AW19 ALC Menu	Sides	Green Salad	527	6%	126	6%	12.4	18%	1.8	9%	1.7	1%	1.7	2%	1.4	3%	0.02	0%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Items Listed below - please select your sides and sauces																
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Loch Fyne Scottish Salmon Pan Fried	2547	30%	611	31%	49.4	71%	11.5	58%	1.6	1%	1.4	2%	40.6	81%	0.69	12%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Loch Fyne Scottish Salmon Grilled	2236	27%	536	27%	41.2	59%	6.3	32%	1.5	1%	1.3	1%	40.5	81%	0.69	12%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Loch Fyne Scottish Salmon Steamed	2236	27%	536	27%	41.2	59%	6.3	32%	1.5	1%	1.3	1%	40.5	81%	0.69	12%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Tuna Pan Fried	1813	22%	433	22%	27.8	40%	7.1	36%	1.5	1%	1.4	2%	44.4	89%	2.34	39%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Tuna Grilled	1640	20%	392	20%	23.6	34%	4.5	23%	0.8	0%	0.7	1%	44.1	88%	2.34	39%

Menu	Menu Cat.	Dish Name	Energy (Kj)		Energy (kcal)		Fat (g)		Saturated Fat (g)		Carbohydrates (g)		Sugars (g)		Protein (g)		Salt (g)	
			Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Tuna Char- Grilled	1657	20%	396	20%	23.7	34%	4.5	23%	1.5	1%	1.3	1%	44.4	89%	2.34	39%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Cod Pan fried	1677	20%	399	20%	24.8	35%	7.9	40%	1.6	1%	1.4	2%	29.0	58%	1.04	17%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Cod Grilled	1366	16%	325	16%	16.6	24%	2.7	14%	1.5	1%	1.3	1%	28.9	58%	1.04	17%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Cod Steamed	1343	16%	319	16%	16.4	23%	2.7	13%	0.6	0%	0.4	0%	28.6	57%	1.04	17%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Whole Turbot Pan Fried	2478	30%	589	29%	22.9	33%	9.0	45%	1.4	1%	1.4	2%	94.8	190%	1.09	18%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Whole Turbot Grilled	2544	30%	604	30%	24.7	35%	5.3	27%	1.3	1%	1.3	1%	94.7	189%	1.09	18%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Whole Turbot Steamed	2544	30%	604	30%	24.7	35%	5.3	27%	1.3	1%	1.3	1%	94.7	189%	1.09	18%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Whole Megrin Grilled	1738	21%	415	21%	16.7	24%	3.2	16%	1.3	1%	1.3	1%	61.8	124%	1.00	17%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Whole Megrin Pan Fried	2048	24%	490	24%	24.9	36%	8.4	42%	1.4	1%	1.4	2%	61.9	124%	1.00	17%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Whole Megrin Steamed	1738	21%	415	21%	16.7	24%	3.2	16%	1.3	1%	1.3	1%	61.8	124%	1.00	17%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Whole Seabass Pan Fried	2804	33%	670	34%	30.9	44%	8.8	44%	1.8	1%	1.4	2%	97.2	194%	1.87	31%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Whole Seabass Grilled	2494	30%	596	30%	22.7	32%	3.6	18%	1.7	1%	1.3	1%	97.1	194%	0.87	15%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Whole Seabass Steamed	2482	30%	593	30%	22.7	32%	3.6	18%	1.3	1%	1.3	1%	97.0	194%	1.87	31%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Gilt Head Bream Pan fried	1307	16%	311	16%	23.2	33%	4.9	25%	1.5	1%	1.4	2%	24.2	48%	0.87	15%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Gilt Head Bream Grilled	1151	14%	274	14%	19.1	27%	2.3	12%	1.5	1%	1.3	1%	24.2	48%	0.87	15%

Menu	Menu Cat.	Dish Name	Energy (KJ)		Energy (kcal)		Fat (g)		Saturated Fat (g)		Carbohydrates (g)		Sugars (g)		Protein (g)		Salt (g)	
			Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Gilt Head Bream Steamed	1151	14%	274	14%	19.1	27%	2.3	12%	1.5	1%	1.3	1%	24.2	48%	0.87	15%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Whole Mackerel Grilled	3530	42%	849	42%	64.4	92%	12.8	64%	1.3	1%	1.3	1%	71.5	143%	1.52	25%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Whole Mackerel Pan Fried	3840	46%	923	46%	72.6	104%	18.0	90%	1.4	1%	1.4	2%	71.6	143%	1.52	25%
Loch Fyne - AW19 ALC Menu	Fishmongers	Fish Bar Whole Mackerel Steamed	3530	42%	849	42%	64.4	92%	12.8	64%	1.3	1%	1.3	1%	71.5	143%	1.52	25%
Loch Fyne - AW19 ALC Menu	Fishmongers	Wild Garlic Pesto	224	3%	54	3%	4.0	6%	1.6	8%	1.2	0%	0.4	0%	2.8	6%	0.40	7%
Loch Fyne - AW19 ALC Menu	Fishmongers	Garlic Butter	788	9%	188	9%	20.4	29%	12.9	65%	0.9	0%	0.3	0%	0.6	1%	0.00	0%
Loch Fyne - AW19 ALC Menu	Fishmongers	Lobster Butter	550	7%	131	7%	13.5	19%	8.1	41%	1.2	0%	0.6	1%	1.5	3%	0.00	0%
Loch Fyne - AW19 ALC Menu	Fishmongers	Roasted Chilli Oil	477	6%	114	6%	10.2	15%	0.9	5%	3.6	1%	2.4	3%	6.0	12%	1.20	20%
Loch Fyne - AW19 ALC Menu	Fishmongers	Chimichurri sauce	478	6%	114	6%	10.4	15%	0.8	4%	4.0	2%	0.4	0%	1.6	3%	0.00	0%
Loch Fyne - AW19 ALC Menu	Fishmongers	Harissa Butter	868	10%	207	10%	22.5	32%	14.4	72%	0.6	0%	0.3	0%	0.3	1%	0.60	10%
Loch Fyne - AW19 ALC Menu	Fishmongers	Smoked Parika and Sundried Tomato Butter	803	10%	192	10%	19.8	28%	12.3	62%	2.4	1%	1.2	1%	0.9	2%	0.30	5%
Loch Fyne - AW19 ALC Menu	Fishmongers	Soy and Ginger sauce	97	1%	23	1%	0.0	0%	0.0	0%	4.8	2%	4.0	4%	0.8	2%	2.80	47%
Loch Fyne - AW19 ALC Menu	Fishmongers	French Fries	2583	31%	616	31%	35.2	50%	13.2	66%	90.2	35%	2.2	2%	6.6	13%	0.00	0%
Loch Fyne - AW19 ALC Menu	Fishmongers	Twice Cooked Chips	2200	26%	526	26%	26.4	38%	2.2	11%	68.2	26%	4.4	5%	6.6	13%	0.00	0%
Loch Fyne - AW19 ALC Menu	Fishmongers	Buttered Spinach	208	2%	50	2%	4.6	7%	2.6	13%	1.1	0%	1.1	1%	1.6	3%	0.20	3%

Menu	Menu Cat.	Dish Name	Energy (KJ)		Energy (kcal)		Fat (g)		Saturated Fat (g)		Carbohydrates (g)		Sugars (g)		Protein (g)		Salt (g)	
			Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake
Loch Fyne - AW19 ALC Menu	Fishmongers	Sauteed Potatoes	810	10%	191	10%	5.5	8%	3.5	18%	32.8	13%	0.1	0%	3.9	8%	0.18	3%
Loch Fyne - AW19 ALC Menu	Fishmongers	Mashed Potatoes with Chives	1034	12%	248	12%	16.7	24%	10.0	50%	19.9	8%	3.4	4%	3.5	7%	1.76	29%
Loch Fyne - AW19 ALC Menu	Fishmongers	Samphire and Lemon	47	1%	11	1%	0.0	0%	0.0	0%	0.7	0%	0.7	1%	1.4	3%	1.40	23%
Loch Fyne - AW19 ALC Menu	Fishmongers	Rainbow Carrots	457	5%	109	5%	10.4	15%	5.6	28%	4.0	2%	4.0	4%	0.8	2%	0.00	0%
Loch Fyne - AW19 ALC Menu	Fishmongers	Dauphinoise side	2552	30%	615	31%	51.2	73%	32.8	164%	24.0	9%	3.2	4%	16.4	33%	0.56	9%
Loch Fyne - AW19 ALC Menu	Fishmongers	Savoy Cabbage and chestnut	1075	13%	257	13%	16.9	24%	10.5	52%	18.2	7%	9.9	11%	6.8	14%	7.20	120%
Loch Fyne - AW19 ALC Menu	Fishmongers	New potatoes & Butter	1012	12%	238	12%	8.0	11%	6.0	30%	36.0	14%	0.0	0%	4.0	8%	6.00	100%
Loch Fyne - AW19 ALC Menu	Fishmongers	Green Salad	527	6%	126	6%	12.4	18%	1.8	9%	1.7	1%	1.7	2%	1.4	3%	0.02	0%
Loch Fyne - AW19 ALC Menu	Desserts	Luxury Ice Cream & Sorbet - Please select your flavour choice listed below																
Loch Fyne - AW19 ALC Menu	Desserts	Vanilla Ice Cream	458	5%	110	5%	6.2	9%	4.3	22%	11.9	5%	11.9	13%	1.6	3%	0.06	1%
Loch Fyne - AW19 ALC Menu	Desserts	Strawberry Ice Cream	341	4%	82	4%	2.4	3%	1.5	7%	14.4	6%	14.3	16%	0.5	1%	0.01	0%
Loch Fyne - AW19 ALC Menu	Desserts	Mint Choc Ice Cream	510	6%	122	6%	7.0	10%	4.5	22%	13.1	5%	12.9	14%	1.6	3%	0.05	1%
Loch Fyne - AW19 ALC Menu	Desserts	Choc Split Ice Cream	538	6%	129	6%	6.9	10%	4.1	21%	14.0	5%	13.8	15%	2.3	5%	0.10	2%
Loch Fyne - AW19 ALC Menu	Desserts	Walnut Ice Cream	542	6%	130	6%	7.9	11%	4.8	24%	12.7	5%	11.7	13%	1.7	3%	0.04	1%
Loch Fyne - AW19 ALC Menu	Desserts	Amaretti Amaretto Ice Cream	569	7%	136	7%	7.9	11%	7.0	35%	13.9	5%	13.5	15%	2.1	4%	0.01	0%

Menu	Menu Cat.	Dish Name	Energy (KJ)		Energy (kcal)		Fat (g)		Saturated Fat (g)		Carbohydrates (g)		Sugars (g)		Protein (g)		Salt (g)	
			Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake	Per Serving	% Reference Intake
Loch Fyne - AW19 ALC Menu	Desserts	Raspberry Sorbet	270	3%	65	3%	0.2	0%	0.2	1%	14.9	6%	14.7	16%	0.3	1%	0.00	0%
Loch Fyne - AW19 ALC Menu	Desserts	Lemon Sorbet	257	3%	62	3%	0.0	0%	0.0	0%	15.2	6%	15.1	17%	0.1	0%	0.02	0%
Loch Fyne - AW19 ALC Menu	Desserts	Pear Sorbet	264	3%	63	3%	0.1	0%	0.1	0%	15.3	6%	14.8	16%	0.2	0%	0.00	0%
Loch Fyne - AW19 ALC Menu	Desserts	Vegan Vanilla Ice Cream	425	5%	102	5%	5.5	8%	2.0	10%	11.5	4%	10.5	12%	1.3	3%	0.12	2%
Loch Fyne - AW19 ALC Menu	Desserts	Vegan Ice Cream - 3 Scoops	1275	15%	305	15%	16.5	24%	6.0	30%	34.5	13%	31.5	35%	3.8	8%	0.38	6%
Loch Fyne - AW19 ALC Menu	Desserts	Crème Brûlée	2581	31%	621	31%	44.8	64%	25.9	129%	48.4	19%	35.0	39%	6.7	13%	0.40	7%
Loch Fyne - AW19 ALC Menu	Desserts	Vegan Apple Pie & Vanilla Ice Cream	1312	16%	314	16%	9.4	13%	3.8	19%	52.6	20%	31.9	35%	3.8	8%	0.19	3%
Loch Fyne - AW19 ALC Menu	Desserts	Vanilla Ice Cream	458	5%	110	5%	6.2	9%	4.3	22%	11.9	5%	11.9	13%	1.6	3%	0.06	1%
Loch Fyne - AW19 ALC Menu	Desserts	Vegan Vanilla Ice Cream	425	5%	102	5%	5.5	8%	2.0	10%	11.5	4%	10.5	12%	1.3	3%	0.12	2%
Loch Fyne - AW19 ALC Menu	Desserts	Scottish Cheese Plate	2489	30%	595	30%	31.9	46%	17.0	85%	50.6	19%	22.7	25%	24.2	48%	2.18	36%
Loch Fyne - AW19 ALC Menu	Desserts	Popcorn Sundae	2352	28%	564	28%	42.1	60%	25.4	127%	38.5	15%	34.8	39%	7.3	15%	1.98	33%
Loch Fyne - AW19 ALC Menu	Desserts	Sticky toffee pudding, tablet ice cream	4957	59%	1194	60%	81.1	116%	49.5	247%	104.3	40%	82.9	92%	11.2	22%	0.66	11%
Loch Fyne - AW19 ALC Menu	Desserts	Baked plums, Granola crumble	2889	34%	691	35%	18.6	27%	2.6	13%	118.7	46%	91.3	101%	11.4	23%	0.16	3%
Loch Fyne - AW19 ALC Menu	Desserts	Choc fondant	2376	28%	568	28%	37.2	53%	33.3	167%	50.9	20%	38.9	43%	7.0	14%	0.17	3%
Loch Fyne - AW19 ALC Menu	Desserts	Black forest trifle	3274	39%	788	39%	44.2	63%	24.1	121%	89.4	34%	71.2	79%	7.5	15%	0.67	11%