STARTERS

Roast Butternut Squash Risotto, crumbled goat's cheese, rocket leaves & carrot crisps

7.95

Classic Carrot & Orange Soup, with fresh pea shoots 6.75

Beef Carpaccio,

watercress & shaved Italian cheese 11.45

Seared Scallops with Crispy Bacon, butternut squash purée & pea shoots

12.45

Corned Beef Hash,

fried egg & homemade pickle

7.50

Roast Mediterranean Vegetable Tagliatelle,

peppers, courgettes, artichokes with baby spinach & pesto cream

8.45

Slow Cooked Ham Hock Terrine, mustard piccalilli & sourdough bread crisps

7.65

Tuttons Maple Cured Salmon,

Avruga caviar with horseradish & dill crème fraîche

9.75

Beetroot Carpaccio,

goat's cheese mousse, pomegranate, hazelnuts, molasses & bread crisps

7.85

Pan Fried Squid,

roast Mediterranean vegetables & pistou dressing 8.35

Braised Octopus Salad,

fennel, radish & orange with pink peppercorn & lemon Gribiche sauce 10.25

Prawn, Crab & Avocado Salad,

cucumber ribbons, cherry tomatoes & red pepper dressing 10.95

Free Range Chicken Pâté,

pink peppercorn butter, quince & pearl onion preserve with toasted sourdough

8.35

Rock Oysters,

sherry vinegar & shallots 1/2 dozen 18.95

■ MAINS ■

Stilton, Broccoli, Leeks & Spinach with Puff Pastry, cream sauce with a golden raisin & pine nut relish

> Roast Rump of Lamb, crushed violette potato, braised shallot,

15.50

peas & broad beans with mint salsa verde 18.50

Pan Roasted Corn Fed Chicken, grilled spring onions, potato purée, sun dried tomato & broad beans

with red wine & tarragon sauce 17.50

Pan Fried Duck Breast, sage & tomato polenta cakes, green beans, crispy rocket with pomegranate sauce 17.95

Tuttons 8oz Homemade Beef Burger, sweet cured bacon, mature cheddar, crispy onions, coleslaw & hand cut chips

17.95

Breaded Rose Veal Medallions, sautéed spinach, fried ducks egg with crispy capers, sage & butter sauce

22.50

Braised Pork Belly,

tarragon Lyonnaise potatoes, crispy black pudding with apple & red wine sauce

17.45

FISH & SHELL FISH

Rock Oysters, sherry vinegar & shallots 1/2 dozen 18.95 / 1 dozen 33.50

Tuttons Smoked Haddock Fishcake, sautéed spinach with a rich lemon & cream sauce 17.95

Beer Battered Haddock Fillet. hand cut chips, minted mushy peas & tartare sauce 17.95

Roast Salmon Trout,

warm candy beets, asparagus, sun dried tomatoes, radish & avocado mousse

18.75

Native Mussels,

shallots, leeks in a white wine & cream sauce with matchstick chips

17.25

Pan-Fried Sea Bass Fillet, crushed new potato, buttered samphire with cream & caviar sauce

21.00

& RISOTTO **Blacksticks Farmhouse**

Cheese Salad,

SALADS, PASTA

creamy blue cheese, apricots, caramelised almonds, orange & maple dressing 8.65/16.75

Warm Swordfish Salad,

roast peppers, red onions, capers & olives with a Chermoula style dressing 9.35/17.75

Halloumi Orecchiette Pasta,

grilled halloumi, sun blushed tomatoes, olives, lemon & kale pesto with almonds 8.35/15.65

Roast Mediterranean Vegetable Tagliatelle,

peppers, courgettes, artichokes with baby spinach & pesto cream 8.45/15.65

Roast Butternut Squash Risotto,

crumbled goat's cheese, rocket leaves & carrot crisps <u>7.95/15.95</u>

Smoked Chicken Salad,

baby gem, sun blushed tomatoes, apple crisps, croutons & pistou dressing 9.15/16.75

Croxton Manor Goat's Cheese & Quinoa Salad,

pomegranate, asparagus, sun blushed tomato, red onion, pumpkin seeds & pomegranate molasses 7.85/15.95

STEAKS

All our steaks are 28 day aged beef, served with matchstick chips

	, 0	1
8 oz Ribeye Steak		26.50
8 oz Sirloin Steak		25.95
8 oz Fillet Steak		31.50
14 oz T-Bone Steak		33.50
28 oz Côte du Boeuf, roast be	eef on the bone for two)
with Béarnaise sauce & matc	hstick chips	79.50
	1	

SAUCES

Peppercorn Sauce, Béarnaise Sauce, Roast Bone Marrow & Tarragon Butter, Horseradish, Tomato & Thyme Compote 2.75

For food allergy & intolerance information, please ask a member of staff before ordering.

■ SIDES ■

MIXED OLIVES 4.15
SELECTION OF BREADS & BUTTER 5.15
ROCKET SALAD shaved Italian cheese, aged balsamic 4.45
GREEN SALAD with soft herbs & house dressing 4.15
TOMATO & SHALLOT SALAD 4.15
BUTTERED BROCCOLI with toasted almonds
CREAMED MASH POTATO 4.15
GREEN BEANS 4.15
MATCHSTICK CHIPS 4.15
SAUTÉED MINTED NEW POTATOES

An optional 12.5% service charge will be added to your bill. SUM2017

BREAKFAST

Breakfast is served daily from 8am until 11.30am

Whole Butter Croissant,

& English preserve **4.25**

Selection of Pastries,

each **4.25**

Toasted Wholemeal or White Bloomer,

butter & English preserve **3.65**

Pancakes with Maple Syrup,

choice of smoked streaky bacon or mixed berries 8.85

Granola Sundae,

honey roasted oats, nuts & raisins with Greek yoghurt & raspberry purée **6.25**

Scottish Smoked Salmon.

with capers on toasted wholemeal or white bloomer **8.95**

Bubble & Squeak, Black Pudding & Spinach,

topped with a poached egg & Hollandaise sauce **8.50**

Eggs Benedict,

poached eggs, smoked honey roasted ham, toasted muffin & Hollandaise sauce 9.25

Eggs Royale,

poached eggs, Scottish smoked salmon, toasted muffin & Hollandaise sauce **10.50**

Smoked Streaky Bacon Sandwich,

on thick sliced wholemeal or white bloomer **6.25** Add a fried egg **2.00**

Traditional Cumberland Sausage Sandwich,

on thick sliced wholemeal or white bloomer
6.25
Add a fried egg 2.00

Bacon & Fried Egg on Buttered Sourdough,

sautéed spinach, mushrooms & baby cress
9.25

Avocado & Cream Cheese on Sourdough,

poached eggs, pomegranate, cherry tomatoes & radish
9.75

Mushroom & Truffle Florentine,

poached eggs, wilted truffled spinach, mushrooms, toasted muffin & Hollandaise sauce 9.95

Scrambled Eggs & Smoked Salmon,

served with toasted wholemeal or white bloomer & chives
9.75

Traditional English Breakfast,

fried eggs, smoked streaky bacon, black pudding, Cumberland sausage, grilled tomato, Portobello mushrooms & baked beans served with toasted wholemeal or white bloomer 14.25

Extras: Bacon 2.65, sausage 2.65, beans 2.00

Please note all our eggs are free range

JUICES

Freshly Squeezed Orange Juice **3.50**

Orange, Pineapple, Cranberry, Apple, Passion Fruit or Guava Juice **3.15**

TEAS & COFFEES

Fresh Ground Filter Coffee 3.05

Cappuccino 3.35

Latte **3.35**

Espresso 2.75

Double Espresso 3.25

Mocha **3.45**

Americano / Decaf 3.25

Hot Chocolate 3.75

Breakfast, Earl Grey,
Darjeeling, Peppermint,
Camomile, Cranberry, Green Tea
or Lemon & Ginger Tea <u>3.55</u>

■ DESSERTS ■

Summer Pudding, with hibiscus syrup & crème fraîche 6.95

Glazed English Rhubarb & Custard Tart, blackberry Chantilly & poached rhubarb 6.50

> Kentish Raspberry Cheesecake, with biscuit crumb **7.50**

Dark & White Chocolate Brownie, chocolate sauce & Dorset clotted cream 7.25

Passion Fruit & Vanilla Crème Brûlée, shortbread biscuit 6.95

Coconut Panna Cotta, pineapple, chilli & mint with salted caramel snaps 6.25

English Cheese Board, bread crisps & biscuits with apricot chutney 10.45

A Selection of Devon Ice Creams **6.25**

Dark Chocolate & Rum Truffle 2.35 per Truffle

Ice Cream or Sorbet Scoop **2.15**

For food allergy & intolerance information, please ask a member of staff before ordering.

An optional 12.5% service charge will be added to your bill.