

Starters

SOUP OF THE DAY	6
served with warm bread	
CULLEN SKINK	7
traditional broth of potato, leek and smoked haddock, served with warm bread	
BUTTERMILK POPCORN CHICKEN	8
served with a sweet chilli and sesame dipping sauce	
HAGGIS BON BONS	7
served with salad and a whisky and Arran mustard sauce	
MUSHROOM CROSTINI	8
wild mushrooms, shallots and tarragon on toasted sour dough	
NACHOS	10
smoked beef chili with St Andrews cheddar and sour cream	

Hand Helds

all hand helds served with side salad and vegetable crisps

DUMBARNIE CLUB	12
triple layered artisan bread, chargrilled chicken, bacon, lettuce, tomato and topped with a fried egg	
PLOUGHMANS	10
smoked ham hough, St Andrews cheddar, lettuce, tomato and apple chutney	
SMOKED SALMON SANDWICH	11
dill, cucumber and crème fraîche	
PHILLY CHEESE STEAK	13
strips of Scottish beef topped with caramelised onion and St Andrews cheddar sauce	
ROASTED PROVENÇAL VEGETABLE	10
sun-dried tomato and hummus wrap	

CAJUN CHICKEN BURGER	15
chargrilled chicken breast, lettuce, tomato, onion, on a toasted brioche bun with a side of cajun mayonnaise and fries	
DUMBARNIE BURGER	15
6oz Scottish beef burger topped with bacon, caramelised onions and St Andrews cheddar on a toasted brioche bun with a side of whisky sauce and fries	
BUILD YOUR OWN BURGER	12
6oz Scottish beef burger served with salad and fries build your own burger toppings £1.50 each haggis • bacon • black pudding • mozzarella cheddar • Strathdon blue • fried egg	

Salads

CAESAR SALAD	10
cos lettuce, parmesan, garlic croutons and anchovies add chicken breast	2.5
SALMON NIÇOISE	13
hot smoked salmon, mixed leaf, soft boiled egg, olives, tomatoes and anchovies	
QUINOA AND AVOCADO	11
quinoa, avocado, spinach	

THE OLD BARN

Mains

BEER BATTERED HADDOCK AND CHIPS	16
served with tartare sauce and crushed peas	
BLACKENED SMOKED BEEF PAVE	17
served with seasoned fries, tomato, mushroom and a red wine jus	
CHICKEN FRIED STEAK	17
crispy coated sirloin steak served with béchamel sauce and mashed potato	
CLASSIC MAC AND CHEESE	13
macaroni with St Andrews cheddar cheese sauce served with side salad and garlic bread add bacon or haggis £1.50	
HOT SMOKED SALMON LINGUINE	14
served with peas, fennel, dill, spinach and a sauternes sauce	

Pizza

a crispy 10" hand-stretched pizza base served with
a roast garlic and herb dipping sauce
choice of: 15

LEVEL PAR - classic margherita

4 BIRDIES - goats cheese, basil, spinach and sun-dried
tomatoes

DUMBARNIE - Scottish beef and Strathdon blue cheese

RISK AND REWARD - haggis, venison salami and onion
with whisky sauce drizzle

THE DUNES - smoked chicken, roasted red pepper and
avocado

PEPPERONI

Desserts

STICKY TOFFEE PUDDING	7
sticky date sponge, warm butterscotch sauce and salted caramel ice cream	
DARK CHOCOLATE BROWNIE	7
served with sour cherry compote and vanilla ice cream	
CRANACHAN	7
chantilly cream, honey, oats, raspberry and whisky	

**Food prepared in our kitchen may contain allergens.
If you have any dietary requirements, please
notify your server who will be more than
happy to guide you in the right direction*

THE OLD BARN