

Empress of Blandings Party Menu

STARTERS

Baked Mushrooms £4.99

Grilled marinated sliced field mushrooms in a Blue Vinny cheese and white wine sauce, served with tomato & onion chutney and sourdough bread

Potato Skins £4.25

Loaded with mature cheddar & bacon (NGCI)

Brussels Pate £5.25

Smooth pork liver pate with pepper leaf salad, sourdough croutons and spiced pear chutney

Classic Whitebait £4.99

Deep fried and seasoned with salt, served simply with tartare sauce

Prawn Cocktail £5.25

Layered cocktail of prawns, tomato, cucumber and cos lettuce, with Marie Rose sauce, brown bread & butter

MAINS

Steak and Tanglefoot Pie £11.45

Our signature pie – braised British steak and velvety gravy, made with our award winning Tanglefoot beer, served with buttered mash and seasonal vegetables

Chicken & Ham Hock Pie £10.75

With buttered mash, seasonal vegetables and a white wine and parsley sauce

Chargrilled Gammon Steak £8.50

With grilled tomato, field mushroom, peas, pineapple and chips (NGCI)

British Sirloin Steak £14.95

8oz steak with grilled tomato, field mushroom, garden peas and chips

Add Peppercorn/Bearnaise Sauce £1.50

Add Blue Cheese Dip £1.50

Roast Chicken Supreme £9.99

Supreme of chicken served with buttered mash, peas & ham and a creamy mushroom & thyme sauce

Classic Beef Burger £10

Lightly spiced and blended, topped with Monterey Jack cheese, crisp streaky bacon, baby gem lettuce, sliced tomato, mayonnaise and tomato chutney

Hand-battered Fish and Chips £8.99

Coated in our Tanglefoot beer batter with chips and garden peas

Homity Pie £9.75

Traditional British open pie filled with cheese, leeks and potatoes, topped with a herb breadcrumb, with carrot mash, savoy cabbage and roast tomato sauce

DESSERTS

Apple & Plum Crumble £4.50

Wintery Classic, topped with a Granola crumble served with dairy custard (V)

Chocolate Brownie £4.99

Amazing chocolate brownie, dark chocolate sauce and Devonshire cream ice cream (V)

Sticky Jam Sponge £4.99

Served hot with dairy custard (V)

Salcombe Dairy Ice Cream and Sorbet

2 scoops £3

3 scoops £4

Choose from, Madagascan Vanilla, Honeycomb, Rich Belgian chocolate,
Velvet toffee, Devonshire Cream, Rum and Raisin, Mango Sorbet, Raspberry
Sorbet (V) (NGCI)