

CARBEILE INN

Torpoint

BRUNCH

*Small / Standard
Served lunchtime only (not Sundays)*

Ploughman's £9.50

West Country mature Cheddar, Brie or Cornish Blue, salad, bread, pickles

Huntsman's £9.50

Home cooked local ham, salad, bread, pickles

Fisherman's £9.50

Smoked mackerel fillet, salad, bread, pickles

Carbeile brunch £8.95

Back bacon, local sausage, local free-range fried or scrambled eggs, baked beans, mushrooms, tomato, hash brown, onion rings

Smoked salmon & scrambled eggs £8.95

Sausages, fried eggs & chips £6.50

Omelettes (v) £7.00 / 9.00

Local free-range eggs with salad garnish, chips and your choice of fillings (see below)

Ciabatta roll or baked potatoes

Build your own with your choice of fillings (see below)

Plain £4.50

Home cooked ham +£1.00

Davidstow Cheddar +£1.00

Cornish Blue +£1.00

Trevarrion Brie +£1.00

Back bacon +£1.00

Smoked streaky bacon +£1.00

Tuna mayonnaise +£1.00

Smoked salmon +£1.50

Prawns +£1.50

Goats' cheese +£1.50

Bacon, lettuce & tomato +£1.50

Beans / tomato / mushrooms +£0.80

FOR THE UNDER 12'S

All £5.95

Penne pasta (v)

with cheesy sauce or tomato passata, with garlic bread

Children's meal -

Choose one from each section below

Sausage / Battered cod bites /

Wholetail scampi / Picking chicken /

Fried local free-range egg

With...

Homemade chips / New potatoes /

Mashed potato

And...

Sweetcorn / Baked beans /

Salad / Vegetables

CARBEILE SUNDAY CARVERY

Choice of three meats

Five vegetables, Yorkshire puddings, roasted potatoes, stuffing, homemade gravy

Adult £9.95

Small adult £6.95

Under 12's £4.95

Baby bowl (under 2) £1.50

SPECIALS

See our specials boards for homemade mains and desserts

(v) = Suitable for vegetarian

(gf) = Gluten free

CARBEILE INN DESSERTS

Small / Standard

Served with cream and clotted cream ice cream

Sticky toffee pudding £2.95 / 4.50

Hot chocolate pudding £2.95 / 4.50

Crumble of the day £2.95 / 4.50

Profiteroles filled with clotted cream £4.95

With homemade Belgian chocolate sauce

Salted caramel meringue roulade £4.95

With cream

Ice cream and sorbets

Various local makes including Roskilly's. Moomaid of Zennor and Callestick

Chocolate, clotted cream vanilla, honeycomb or strawberry

Sundae dish 3 scoops

Same flavours £4.00

Different flavours £4.50

Single scoop or cone £1.50

Raspberry sorbet per scoop £2.00

Moomaid rich chocolate sorbet per scoop £2.00

Champagne sorbet per scoop £2.50

West Country cheeseboard

Award winning Cornish Blue, West Country smoked Cheddar, West Country mature Cheddar, goats' cheese and Trevarrion Brie

With red onion marmalade, butter and crackers

2 Cheeses £5.00

5 Cheeses £7.50

FOOD SERVED

MON 5pm - 9pm

TUE - FRI 12pm - 2:30pm & 5pm - 9pm

SAT 12pm - 3pm & 5pm - 9pm

SUN 12pm - 8pm

TEL: 01752 814102

www.thecarbeileinn.co.uk

FOOD ALLERGIES

Allergen information is available upon request.

Please let your server know about any intolerance to specific allergens and we will be able to say which of our dishes are safe for you to eat. All items subject to availability.

CARBEILE INN

Torpoint

All local produce freshly cooked to order with a choice of small or standard portion sizes for many of our dishes - we're often asked how small is small and reply - maybe small enough to leave room for pudding!

NIBBLES

Olives (v) (g)	£3.50
<i>Unpitted mixed olives</i>	
Bread, olive oil, balsamic (v)	£2.50
Humous & flatbread (v)	£3.80
Garlic flatbread aioli (v)	£2.85
Spicy nachos (v) (g)	£6.50
<i>Cheese, refried beans, jalapeños, salsa, sour cream</i>	

STARTERS & TAPAS

<i>Soup see today's specials</i>	
Spicy chicken wings (g)	£4.95
<i>Aioli</i>	
Tempura king prawns	£5.50
<i>Sweet chilli dip</i>	
Smoked salmon & prawns	£6.95
<i>Marie Rose sauce, salad garnish, bread, lemon</i>	
Devilled whitebait (g)	£4.95
<i>Paprika, aioli</i>	
Smoked mackerel fillet	£6.50
<i>Salad garnish, bread, horseradish</i>	
Cheesy jalapeño peppers (v)	£4.95
<i>Sweet chilli dip</i>	
Bruschetta (v)	£4.95
<i>Tomato, goats' cheese</i>	
Baby calamari in batter	£5.25
<i>Tartare, lemon</i>	
Gamberoni butterfly king prawns (shell-on) (g)	£5.50
<i>Garlic, tomato, chilli</i>	
Flat mushroom (v) (g)	£4.50
<i>Pancetta Italian bacon, blue cheese, cherry tomato</i>	
Homemade smoked mackerel pâté	£6.50
<i>Salad garnish, horseradish, multigrain toast</i>	
Homemade chicken liver & pork pâté	£6.50
<i>Red onion marmalade, salad garnish, multi grain toast</i>	
Sea salt & herb potatoes (v) (g)	£3.95
<i>Aioli</i>	
Breaded garlic mushrooms (v)	£4.50
<i>Aioli</i>	
Sticky ribs	£5.50
<i>Chipotle dip</i>	

MAINS

Small / Standard

Carbeile chunky & creamy fish chowder	£6.00 / £8.50
<i>Salmon, smoked haddock, white fish, prawns, potato, paprika, bread</i>	
Calamari salt'n'pepper	£7.95 / £10.95
<i>Baby squid, salad, tartare, lemon</i>	
Homemade Mediterranean vegetable pasta bake (v)	£7.00 / £9.00
<i>Tomato, mixed salad garnish, garlic bread</i>	
West Country venison steak	£17.95
<i>Cooked rare to medium, salad or vegetables, chips or new potatoes, strawberry & black pepper sauce</i>	
Pan fried hake with black pudding	£10.95
<i>Crushed new potatoes, garlic & herb dressing, warmed cherry tomatoes, leaf garnish</i>	
Five bean veggie chilli (v)	£9.95
<i>Homemade with rice, salad</i>	
Garlic prawns (shell-on)	£12.95
<i>Warm bread, white wine & garlic sauce</i>	
Chipotle chicken	£10.95
<i>Bacon, cous cous, salad</i>	
West Country sausage trio	£9.95
<i>Horseradish mash, vegetables, onion gravy</i>	

TRADITIONAL

Small / Standard

Steak & kidney pudding	£10.50
<i>Vegetables, new potatoes, gravy</i>	
Gammon	£7.95 / £10.50
<i>Fried egg(s) or fresh pineapple or brie & cranberry, salad garnish</i>	
Home cooked ham & egg(s)	£6.95 / £9.50
<i>Home cooked chips</i>	
Wholetail scampi	£7.95 / £10.95
<i>Salad, homemade chips, tartare, lemon</i>	

SALADS

Small / Standard

Seafood salad	£13.95
<i>Smoked salmon, smoked mackerel, crayfish tails, mixed salad, mayonnaise, sweet chilli dip, lemon</i>	
Caesar salad	£6.95 / £9.95
<i>Chicken, bacon, croutons, Caesar dressing mixed salad, parmesan shavings</i>	
Spicy Cajun chicken	£6.95 / £9.95
<i>Mixed salad, toasted seeds, balsamic syrup</i>	

STEAKS & GRILLS

Carbeile West Country steaks are served with homemade thrice cooked chips or new potatoes, rocket, grilled tomato, mushrooms, coleslaw

Sirloin 8oz/227g	£14.95
Rib-eye 8oz/227g	£14.95
Rump 8oz/227g	£10.95
T-bone 16oz/554g	£19.95
Add garlic butter prawns	+£5.00
Mixed grill	£17.95
<i>Rump steak, pork steak, lamb chop, gammon steak, local sausage, local free-range egg, onion rings</i>	

Sauces	£1.95
<i>Peppercorn / chipotle / wine & mushroom</i>	

BURGERS

Carbeile 6oz homemade burgers, freshly made and cooked to order, served in a ciabatta roll, with lettuce, homemade fries and coleslaw

Plain burger	£7.95
Mature Cheddar burger	£8.95
Mexican burger	£9.95
<i>Cheese, jalapeños, salsa</i>	
The everything burger	£10.95
<i>Bacon, cheese, fried egg, tomato, onion rings</i>	
Italian burger	£9.95
<i>Chicken, bacon, passatta, tomato, onion</i>	
Spicy veggie (v)	£8.95
<i>Lentil, chickpea and squash burger, halloumi, salsa, jalapeños</i>	

SIDES

Multigrain bread & butter (2 slices)	£0.80
Ciabatta roll & butter	£2.20
Mixed vegetable dish	£2.50
Mixed side salad	£3.00
Mixed leaf salad	£2.00
Onion rings	£2.00
Homemade chips	£2.00
Cheesy chips	£3.50
Dauphinoise potatoes	£3.95