www.westernhousehotel.co.uk | 01292 294990

Our beef is hand selected by our Chef de Cuisine, Paul Cuthbert, using locally sourced Prime Scotch Beef to ensure we serve only the highest quality of local Scottish aged meat produce. All of our beef is also registered with the Scottish Beef Club for authenticity. Our vegetables and potatoes are of Scottish provenance when in season, and our fish is caught from sustainable Scottish sources wherever possible. All desserts and sauces are made in house by our chefs and all dairy products and eggs used to create the dishes are of Scottish origin.

Jockey Club Restaurant

	9		
To Start		Favourites	
Sautéed Woodland Mushrooms with Truffle Butter Toasted brioche	£6.95	The Western House Beef Burger An 8oz Beef Burger hand made using locally sourced Prime	£11.95
Chicken Liver Parfait with Red Onion Chutney Light crouton	£7.95	Scotch Beef, Matured Scottish, Cheddar & Ayrshire Bacon served w Home Made Relish, Hand Cut Chips on a Toasted Onion & Rosema	
Western House Cullen Skink Leek and lardons of Ayrshire bacon	£6.95	Goujons of Sole Fillet with Hand Cut Chips Mushy Peas & Home Made Tartar Sauce	£14.95
		Beer Battered Haddock with Hand Cut Chips	£12.95
Scottish Smoked Salmon Croquette Corse grain Arran mustard cream & celeriac remoulade	£8.95	Mushy Peas & Home Made Tartar Sauce	60.05
Symphony of Classic starters with accompanying dressings Egg mayonnaise, melon and Parma ham, chicken liver pate and melba toast	£8.50	Three Egg Omelette with a Filling of your choice Perthshire Mushroom, Ayrshire Bacon or Scottish Cheese Hand Cut Chips & Tossed House Salad	£9.95
Scottish Hot Smoked Salmon & Individual Prawn Cocktail Waldorf salad & Marie Rose sauce	£9.95	Classic Caesar Salad with or without Chicken Baby Gem, Boiled Egg, Anchovies & Parmesan Starter £6.99	5/Main £9.95
Crisp Tempura of Vegetables/Chicken Breast/King Prawn Sweet chilli sauce & watercress Thai salad	7.95/ £8.95	Nicoise with Peppered Yellow Fin Tuna Starter £8.95 Green Beans & Heritage Tomatoes	/Main £11.95
Warm Oriental Spiced Chicken Parsnip crisps, fine leaves & port Jus	£8.95	Vegetarian	
		Gnocchi with Field & Forrest Mushrooms Warm Celeriac and Carrot & Butternut Squash Purees	£10.95
Main Causes		Stir Fried Chickpeas	£10.95
Main Course All of our main courses are served with a side of seasonal vegetables		Mango Curry & Coconut Milk, Cracked Black Pepper Pancake & Ch	
7 M. Of Our Harrison ses are served with a side of seasonal vegetables		Stuffed beef tomato	£11.95
6oz Scotch Fillet of Beef Peas a la Francaise, red wine jus & parsnip crisps	£24.95	Cumin scented aubergine & shallot compote on a bed of courgette spaghetti with tomato & roasted chilli concasse	е
Roast Breast of Chicken Haggis fritter & whisky and cracked black peppercorn cream	£16.95	Baked Goats Cheese Tartlet Caramelised red onion, sweet beetroot dressing and a rocket & tom	£10.95 nato salad
Pan Fried Tender Loin of Scottish Lamb Wrapped in a parmesan cheese omelette on wild Scottish raspberry	£17.95	Side Dishes	
& rosemary jus, served with Flummery Perthshire mushrooms.		French Fried Onion Rings Hand Cut Chips	£2.95 £2.95
Lightly curried crumbed Scottish Salmon Plum & chilli sauce with a timble of rice	£17.95	Rocket & Parmesan Salad	£2.95
Tile of Children	645.05	House Tossed Salad with Balsamic Dressing Melange of Seasonal Vegetables	£2.95 £2.95
Trio of Chicken Chicken pie, chicken & mustard bon bon & chargrilled	£15.95	Buttered Mash Potatoes	£2.95
chicken breast, Arran mustard cream & tarragon jus		Ayrshire Bacon and Pea Croquettes	£2.95
West Coast Seafood Herb crumbed Scottish salmon, pan seared seabass & pin wheel	£17.95		
of lemon sole. Served with braised baby gem lettuce and a citrus &		Desserts	
basil sauce		Homemade Sticky Toffee Pudding	£5.90
Butter Basted Halibut Steak	£21.95	Toffee sauce, vanilla ice cream & crème Anglaise	
Grilled peppered tomato served with a Dunlop mature cheddar sauce & course grain Arran mustard		Western House Vanilla Cheesecake	£5.90
	640.05	Perthshire berries & crème Anglaise	
Pan Seared Duck Breast Dark cherry glaze with pea and wild garlic puree, garnished with baked baby apple	£19.95	Bingettes of Pertshire Strawberries Vanilla ice cream laced with Champagne	£6.50
		Mango & Passionfruit Panna Cotta	£5.90
The Grill		Sweet caramelised pineapple chutney	
The dishes from our Grill Section are accompanied by a Classic Grill Ga of Perthshire Flat Cap Mushroom, Tomato, Fresh Handmade Onion Ring Homemade Chips & Salad along with a choice of sauce from Pepperco	gs, and	Belgian Chocolate Torte Brandy sponge with dark and white chocolate sauce with rum & raisin chocolate ice cream	£6.50
Béarnaise, Red Wine Jus or Blue Cheese.		Western House Grand Dessert Selection of mini: chocolate éclair, cherry trifle gateau, macaroons	£6.50
Prime '28 Day' Dry Aged Scotch Rib Eye 8oz	£22.95	and ice cream	18/200
Prime '28 Day' Dry Aged Scotch Sirloin 8oz	£24.95	Retro Blue Bubble Gum Blamanche Honeycomb and meringue pebbles with raspberry sauce	£6.50
Free Range Chicken Escalope	£15.95	Trio of Ice Cream Salt & sweet popcorn & mango puree	£5.90
			C7.0F

Assiette of Fine Cheeses with Chutney & Oatcakes

Strathdon Blue Cheese, Mature Barwheys Cheddar & Howgate Brie with Celery, Grapes, Dried Apricots, Chutney & Arran Oatcakes

£7.95

Western House Hotel AT AYR RACECOURSE * * * *

Western House Hotel Craigie Road, Ayr KA8 0HA

T: 01292 294990 F: 01292 294980 www.westernhousehotel.co.uk


