

Through the day...

Brunch 8.30am to 2pm

Breakfast sandwich Bacon & egg Lorne sausage & egg	3.50
Toasted muffins Poached egg & Hollandaise Benedict – crisp bacon Florentine – spinach Smokie – Arbroath smokie	7.00
Elevenes Warm croissant – jam & butter Toasted bloomer bread – jam & butter Gennoise sponge – topped with Dundee marmalade and chocolate	4.50

Served with tea, coffee or fruit juice

Sourdough Sandwiches with side salad & crisps	7.50
Tuna mayo – cucumber & radish Roast topside beef – horseradish, baby gem & tomato BLT – bacon, lettuce & tomato Whipped goats cheese – beetroot & rocket	
Add hand cut chips or small soup	3.00

Lunch favourites

Caesar salad , baby gem lettuce Parmesan, croutons & dressing	14.00
Keto salad , avocado, spinach, coconut & yoghurt	9.00
Tagliatelle , Portobello mushroom, tarragon, vegetarian Parmesan	14.00
Bistro steak , flattened 110g sirloin, cooked pink & chips	14.00
Classic burger , simply served with salad, relish & chips	12.50
Fish & chips , peas & tartare sauce	14.00
Sunday Roast – beef, Yorkshire pudding, roast potatoes, vegetables & gravy	14.00

Larder Lunch – small plates

SNACKS - £3.50

Bread tin – beetroot bread, sourdough & horse radish butter
Olives – marinated in red chilli & ras hai hanout
Crackers – chicken liver parfait
Crackers – whipped goats cheese

SALADS - £5.50

Butternut squash – almonds, dried tomato & lemon yoghurt
Houmous – pomegranate, sunflower seeds, carrots & caraway
Courgette – lemon, radish & avocado
Charred broccoli – kale, blood orange, wild rice & fennel oil

LITTLE PLATES - £5.50

Chicken wings – ½ dozen spiced wings
Fishcakes – Arbroath smokie, tartare
Bhajis – sweetcorn & red onion
Slider – mini beef burgher with relish & chips
Chicken & bacon terrine – pickled vegetables
Pork belly – courgette, tomato & caper

SMALL DESSERTS - £5.50

Bourbon set cream – banana, oatmeal & orange
Small cheese & biscuits – Charcoal Cheddar, Smoked Clava brie
Dark chocolate & cherry tartlet
Macaroon – lemongrass & coconut
Gennoise sponge – topped with Dundee marmalade and chocolate

DINE & DASH

3 plates from snacks & salads £10

LAZE & GRAZE

1 plate from each section £15

STRESS FREE SUNDAY

Chefs selection of small plates for snacks, starters and desserts, with a sharing main course of Roast Beef, Chicken, roast potatoes, vegetable, bottomless Yorkshire puddings and gravy £25