

COFFEE & TEA

<i>Coffee</i>	S	M	L	<i>Tea (pot per person)</i>
ESPRESSO	1.60			BREAKFAST 1.75
AMERICANO	1.85	2.40	2.50	EARL GREY 1.85
CAPPUCCINO	2.10	2.50	2.65	DECAFFEINATED 1.85
LATTE		2.40	2.60	HERBALS 1.85
FLAT WHITE		2.50		Chamomile
MOCHA		2.80	2.95	Red Fruit
FRESH GROUND / FILTER	1.75	2.30	2.40	Darjeeling
SYRUP SHOT (Hazelnut, Vanilla, Caramel, Irish)	0.50			Peppermint
HOT CHOCOLATE	2.45	2.65	2.85	
CHOCOLATE ROYALE			2.95	
(with cream, marshmallows and flake)				

*We use 100%
 Fair Trade Arabica
 coffee beans for
 a fuller flavour*

DESSERTS

DESSERTS OF THE SEASON
Please see the dessert board

HOMEMADE SCONE AND BUTTER Fruit or plain	1.50
---	------

AFTERNOON CAKES <i>Please see cake display</i>	2.50
---	------

DEVONSHIRE
 CREAM TEA

*A freshly baked large scone served with
 lashings of clotted cream and strawberry
 jam with a pot of traditional English tea
 or filter coffee*

4.50

DRINKS

Alcohol

HOUSE WINE - Red, White, Rose	125ml	175ml	250ml	Bottle
<i>Our wine is selected weekly from local providers</i>	3.00	3.50	4.50	13.50

OTTER BRIGHT 500ml 4.3% 3.95
 Perfectly positioned as a great beer for 'new age drinkers', who are discovering cask ale. It is so pale that it can be easily be mistaken for lager, and it delivers a great bitter citrus flavour with lots of fizz

OTTER ALE 500ml 4.5% 3.95
 At first Otter Ale delivers malt and fruit notes, but the taste is finished with a combination of fruit and some bitterness

OTTER BITTER 500ml 3.6% 3.95
 Full of condition, Otter Bitter starts with a well-balanced malt flavour, with some bitterness. This is followed by a subtle bitterness

LUSCOMBE ORGANIC DEVON CIDER 32cl 3.00
 Traditional Devon Cider from organic apples, such as Sugar Bush, Quench, Devon Crimson and Pig's Snout

=====

Soft

PEPSI, DIET PEPSI, 7-UP	1.65
J20 - apple, mango or orange	2.10
JUICES - orange or apple	1.25
MINERAL WATER - still or sparkling	1.00
GLASS OF MILK	1.30
ICE-CREAM MILKSHAKE - chocolate, strawberry or banana	2.60
LUSCOMBE SOFT DRINKS	
Raspberry Lemonade, Sicilian Lemonade or Elderflower Bubbly 32cl	2.85
Pear & Apple Juice 24cl	2.60
FENTIMANS SOFT DRINKS	
Traditional ginger beer, Dandelion & Burdock or Shandy	1.95

BREAKFAST

Breakfast served all day

Choice of locally baked bread - granary or white

Food allergies and intolerances, please speak to our staff about the ingredients in your meal

THE VILLAGE BREAKFAST	5.95
-----------------------	------

Smoked back bacon, award winning Devonshire sausages, free range egg, mushrooms, grilled tomato, black pudding, baked beans and hot buttered toast

+ for the hungry : extra sausage and bacon	6.95
--	------

+ <i>each extra item e.g. bubble and squeak</i>	0.50 -1.0
---	-----------

THE VEGETARIAN BREAKFAST (V)	6.50
------------------------------	------

Crispy bubble and squeak, fried free range egg, mushrooms, grilled tomato, baked beans and hot buttered toast

WEST COUNTRY BUCK RAREBIT (V)	5.35
-------------------------------	------

West Country mature cheddar cheese, melted on toasted crusty bread and topped with a free range poached egg

BUBBLE & SQUEAK	6.20
-----------------	------

Crispy fried potato & cabbage, topped with a soft free range poached egg and 2 smoked back bacon

BREAKFAST SANDWICHES

Two pieces of smoked back bacon	4.70
---------------------------------	------

Two award winning local sausages	4.95
----------------------------------	------

+ <i>add an egg</i>	0.50
---------------------	------

THREE EGG OMELETTE

Plain	5.00	Cheese	5.30	Mushroom	5.40	+ <i>add ham</i>	0.75
-------	------	--------	------	----------	------	------------------	------

FREE RANGE EGG ON TOAST

Fried	4.30
-------	------

Poached	4.50
---------	------

Scrambled	4.90
-----------	------

+ <i>add smoked salmon, bacon, mushrooms each</i>	0.95
---	------

LARGE TOASTED TEA CAKE	2.30
------------------------	------

Served warm and topped with butter

HOT BUTTERED TOAST	1.75
--------------------	------

Preserves or cinnamon

+ <i>add a slice</i>	0.75
----------------------	------

LUNCH

Please ask for our daily lunch special

Breakfast dishes also available for lunch

Roasts available every Sunday

HOMEMADE DEVONSHIRE SOUP OF THE DAY	4.95
A steaming bowl of freshly made chef's soup served with a doorstep wedge of locally baked bread	

WEST COUNTRY PLOUGHMAN'S LUNCH	8.40
<i>Served on a platter board</i>	
A hunk of bread with a hunk of West Country cheddar cheese (or ham), homemade red onion chutney, salad garnish, pickled onion, homemade coleslaw and fruit	

TRADITIONAL BEER BATTERED COD & CHUNKY CHIPS	8.50
Cod cooked with chef's Otter ale beer batter, served with chunky chips, peas & tartar sauce and a wedge of lemon	

BREADED SCAMPI	8.50
Breaded scampi, served with chunky chips, peas & tartar sauce and a wedge of lemon	

SAUSAGE & MASH	8.25
Devonshire award winning sausages, mashed potato, red onion gravy & fresh veg	

HOME-COOKED HAM	8.25
Thick slices of home cooked ham, served simply with chunky chips & a free range egg	

GOAT'S CHEESE AND RED ONION TART (V)	8.20
Warm goat's cheese, mature cheddar or brie melted in a puff pastry case, with a homemade red onion chutney base, served with salad, homemade coleslaw & Kettle crisps	

LITTLE TUMS

<i>Food</i>		<i>Drinks</i>	
SAUSAGE, CHIPS & BEANS	4.10	Fruit shoot	1.50
HAM, EGG & CHIPS	4.10	Fresh orange or apple juice	1.50
BAKED BEANS/EGG ON TOAST (V)	3.50	Glass of milk	1.20
HAM or CHEESE SANDWICH With crisps & salad	3.40	Milkshake (chocolate, strawberry or banana)	1.80
LITTLE TUMS BREAKFAST Sausage, bacon, egg, beans & toast	4.60		

LUNCH

SANDWICHES

Served in locally baked bread, with kettle crisps, homemade coleslaw & salad

West Country cheddar & homemade red onion chutney (v)	6.20
Chicken & Bacon club sandwich	7.70
Smoked salmon, cream cheese & lemon	7.20
Home-cooked ham & wholegrain mustard	6.70
Fresh Lyme Bay crab (subject to availability)	8.50
Warm smoked back bacon, cornish brie & tomato	7.30
Free range egg mayo & mustard cress (v)	5.95
Prawn & Marie Rose sauce	7.30

JACKETS / WEDGES

Jacket potato or wedges served with a mixed salad & homemade coleslaw

West Country mature cheddar cheese (v)	7.70
West Country mature cheddar cheese & baked beans (v)	7.90
Prawn & Marie Rose sauce	8.20
Devon blue & pan fried field mushrooms (v)	8.20
Tuna melt or tuna mayo	7.95
Cornish brie & smoked back bacon	8.20
Chicken mayo	8.20

If you would like your sandwich toasted, please let us know

LACEMAKERS LARDER BOARDS

Our traditional larder boards are served with doorstep wedges of locally baked bread

Smoked mackerel & cream cheese pate, served as above but with toasted bread	8.50
Lyme Bay crab (subject to availability)	9.50

SIDES

Cheesy Chips 2.55 Chunky cut chips 1.95 Side salad 2.50 Thick slice of bread 1.00

SALADS

All salads served with Kettle crisps

CHICKEN & BACON SALAD A mixed leaf salad with grated carrot, tomato, cucumber and onion topped with chicken and warm bacon with homemade coleslaw	8.70
BACON & AVOCADO SALAD A mixed leaf salad dressed with warm bacon and avocado topped with walnuts, croutons and Devon Blue cheese	8.90
HOME-COOKED HAM SALAD Served with a mixed leaf salad, grated carrot, cucumber, tomato, onion and homemade coleslaw	8.20
MATURE CHEDDAR CHEESE SALAD (V) With a mixed leaf salad, grated carrot, cucumber, tomato, onion and homemade coleslaw	8.10
PRAWNS IN MARIE ROSE SAUCE SALAD With a mixed leaf salad, grated carrot, cucumber, tomato, onion and homemade coleslaw	8.50