

Fancy a coffee?

Our local supplier, Skye Coffee Roasters, sources and selects some of the finest gourmet coffees from around the world. It is then hand roasted in small batches to perfection, grinding each cup to order, bringing out the best of each variety.

All our coffees are made lovingly with double shots. Please check the blackboard for our current seasonal offerings. All coffees are also available as decaf and with soya or oat milk.

Espresso (1.5oz) Short, thick and intense	£2.25
Macchiato (3oz) Espresso with equal volume of foamed milk	£2.50
Flat white (6oz) Espresso and lightly textured milk combined for intensity and smoothness	£2.90
Cappuccino (7oz) Espresso with luxuriously foamed milk for perfect balance	£2.90
Latte (10oz) Espresso and creamy textured milk combined for smoothness and sweetness	£3.25
Long Black (7oz/10oz) Espresso pulled over hot water	£2.75
Mocha (10oz) Espresso and luxury chocolate combined with silky textured milk, indulgently rich	£3.50
Hot Chocolate (10oz) Luxury chocolate with delicately textured milk	£3.30

Why not try CBD oil

In any of the above coffees for £1 extra

CBD coffee brings the benefits of both together as a combination of two natural substances: a natural plant-based caffeine drink, and a natural cannabinoid.

CBD is a natural chemical from the cannabis plant and is used in products like oils and edibles to impart a feeling of relaxation and has many potential therapeutic benefits, including anti-inflammatory, analgesic, anti-anxiety and seizure-suppressant properties. Unlike its cousin tetrahydrocannabinol (THC), it's not psychoactive or illegal!

Teas me please! ..6 Speciality Teas

Assam - Full bodied from Mokalbari one of the top tea gardens in India	£2.60
Earl Grey (or Decaf) - Scented with natural Bergamot oil	£2.60
Fresh Mint - As fresh as it sounds!	£2.95
Fruit - Various and delicious!	£2.95
Green - A fantastic organic Sencha from Japan	£2.95
Decaf Breakfast Tea - 'High grown' Ceylon from the Dimbula district in Sri Lanka	£2.60
We also serve Raspberry Ice tea	£3.95

Sia
good food & drink to go

Stone Baked Pizza 12"

(from midday/12pm)

Cafe Sia takes great pride in its pizzas: homemade from scratch, they showcase some of Scotland's finest ingredients, and are cooked to order.

Want something smaller? Please try our 9" Pizzetta

Extra toppings

add to our Margherita & create your own:

mushrooms, garlic, sweetcorn, jalapeno peppers, red onion, fresh chilli oil, capers, pineapple - **60p**

rocket, pepperoni, chicken, anchovies, grated mozzarella, peppers, olives, spinach, sunblush tomatoes - **£1**

Scottish salami, prosciutto ham, haggis, black pudding, sausage, artichoke, Scottish cheddar, buffalo mozzarella, vegan cheese, tuna, parmesan, taleggio, bacon - **£1.60**

Catch of the day! Fresh local seafood - **£3 (when available)**
Scallops - **£3.50 (when available)**

Gluten free option - all pizzas can be freshly made with a gluten free base - **£1 extra**

Dairy free option - all pizzas can be made with vegan cheese instead - **60p extra**

Sides

Sia Homemade Chunky Chips OR Sweet Potato Sticks - Regular **£2.60** / Large **£3.60**

Zucchini Fries - Regular **£2.60** / Large **£3.60**

Mozzarella Sticks - Regular **£2.60** / Large **£3.60**

Dough Balls with rosemary, Scottish sea salt and garlic butter - **£3.95** (Dairy free option available)

Sia Leaf Salad with salad leaves, tomato, red onion, mixed peppers, cucumber & balsamic house dressing - **£3.95**

Homemade & Scottish ice creams/sorbets (if available) - **£1.85/1.95 per scoop**
99 Chocolate Flake - **25p** **Tub no extra charge**
OR Cones Medium/Large - **50p/£1 extra**

Absolutely fruity (to 5pm)

- smoothies, ice cream shakes etc.

Brunch Smoothie start your day the super healthy way with orange juice, banana, mango and passion fruit **£4.25**

Super Berry Smoothie enjoy a glass of fruity goodness with mixed berries, banana and apple juice **£4.25**

Detox Smoothie re-energize with pear, kiwi, apple juice and a handful of fresh spinach **£4.25**

Freshly squeezed Orange **£4.75**

Chocolate, Vanilla, Banana, Strawberry, Raspberry Ripple Milkshakes all made with Scottish ice cream **£4.25**

OR Sia Junior Shakes or Smoothies **£3.25**

Coffee Shake with Skye Coffee Roasters hand roasted espresso, vanilla ice cream and milk **£4.25**

Softies

Fruities: Folkington's (Apple/Orange/Cranberry)

OR Belvoir (Elderflower/Raspberry/Ginger Beer/Pink Grapefruit) **£2.95**

Coke/Zero/Irr-Bru/Diet/Sparkling Apple **£2.25**

Kids' fruit juices (Apple/Orange) **£1.95**

San Pellegrino (Blood Orange/Lemon, 330ml) **£2.30**

Lemonade (200ml) **£1.95**

Still Mineral Water (500ml) **£2.75**

Beers from 6 Scottish Microbreweries

Skye Red 4.2% ABV / Skye Black 4.5% / Skye Gold 4.3% 500ml (Isle of Skye) **£4.95**

Old Bridge Ale 4.1% ABV 500ml (Isle of Skye) **£4.95**

Arran Blonde 5.0% ABV 500ml (Arran) **£4.95**

5AM Saint Brewdog 5.0% ABV 330ml (Aberdeenshire) **£4.50**

Skull Splitter Ale 8.5% ABV 330ml (Orkney) **£4.75**

Innis & Gunn Oak Aged 6.6% ABV 330ml (Edinburgh) **£4.50**

We also serve a range of other beverages

(From £2.95):

Scottish Cider, Old Mout Fruit Cider, Moretti, Italian Lager, Stella, Fentimans Shandy (not more than 0.5% ABV) and Goldfinch IPA Gluten Free Organic Beer 3.5% ABV

If there is anything else you would like, please ask and we will do our best to accommodate. Don't forget to use your loyalty card! And check Facebook for updates...

www.cafesia.co.uk

TO ORDER CALL 01471 822616

Cafesiaskye

