

The Weary Friar

FOOD MENU

The Weary Friar Inn, Pillaton, Near Saltash, Cornwall, PL12 6QS 01579 350238
www.wearyfriar.co.uk / email: info@wearyfriar.co.uk

Bar Opening Times

Mon-Sat 11am-11pm / Sun 12pm-10:30pm

Restaurant Opening Times

Mon-Sat 12pm-3pm & 5pm-9pm / Sunday 12pm-3pm & 5pm-8:30pm

Separate specials board available
Separate wine menu available, please ask if required

The Weary friar Inn has a small and large function room available, suitable for group bookings for your special occasions throughout the year. Please ask a member of staff for more details.

The Weary Friar Inn dates back to the 12th century. Story has it that the monks who built the church of St Odulphus next door actually built the Inn first, so they could live in it while they built the church. The church is dated 1151 making the The Weary Friar Inn one of the oldest Inns in the country. A tunnel exists beneath the Inn, leading directly to the church.

SANDWICHES, CIABATTAS AND JACKET POTATOES

Choose any filling below as a sandwich with thick white or brown bread. All presented with a salad garnish & tortilla chips.

As a Ciabatta Add £0.50
As a Jacket Add £1.00

Prawn Marie Rose £7.50

Bacon, Lettuce and Tomato £6.95

Bacon, Brie and Cranberry £7.50

V Mature Cheddar and Caramelised Red Onion Chutney £5.95

Tuna and Mayo with Red Onion or Sweetcorn £6.95

Cheese and Ham £6.50

GF Gluten free bread is available for sandwiches.

GF HOT FILLINGS FOR JACKETS £7.95

V **V** Five Bean Chilli

V Cheese and Beans

Bacon and Beans

Bacon and Cheese

THE WEARY FRIAR INN BREAKFASTS

Egg and Bacon Bap £4.95
Free range egg and three rashers of bacon in a bap.

Egg and Sausage Bap £5.95
Free range egg and two sausages in a bap.

Big Breakfast Bap £5.95
Free range egg, two rashers of bacon and a sausage in a bap.

Standard Breakfast £7.95
One sausage, egg, two rashers of bacon, hash brown, beans, tomato and mushrooms with a slice of white or brown toast.

Weary Fry-up Big Breakfast £9.95
Two sausages, two eggs, two rashers of bacon, two hash browns, beans, tomato and mushrooms with a slice of white or brown toast.

Vegetarian sausages available for breakfasts.

Sandwiches, Ciabattas, Jackets and Breakfasts are only available from 12:00pm - 3:00pm Monday to Saturday.

STARTERS

V **GF** Home-made Soup of the Day £4.95
Served with a crusty white or brown bread roll
GF* - soup may be **GF**, please ask a member of staff, gluten free bread available.

Crispy Breaded Whitebait £5.95
Served with salad and tartare sauce.

Tiger Prawns Wrapped in Filo Pastry £5.95
Served with salad and a sweet chilli dip.

V Breaded Brie £5.95
Served with salad and a cranberry dip.

V Breaded Mushrooms £4.95
Served with salad and a garlic mayonnaise dip.

Southern Fried Chicken Goujons £4.95
Served with salad and a barbecue dip.

Thai Fish Cakes £6.95
Spicy Thai fish cakes served with sweet chilli dip, salad garnish and lime.

Mixed Starter Platter 2-3 persons £14.95
..... 4-6 persons £24.95
A tasty selection of whitebait, tiger prawns in filo pastry, breaded brie, breaded mushrooms, chicken goujons, onion rings and a selection of dips for you to share.

WEARY FRIAR PUB CLASSICS

Pie of the Day £10.95
A delicious home-made pie of the day in a dish with a short-crust pastry lid, served with fresh vegetables and either chips or new potatoes.

GF Ham, Egg and Chips £9.95
Slow-cooked ham served with two free range eggs, chips and peas.

Home-made Lasagne £10.95
Served with chips and salad.

Sweet Chilli Chicken Nuggets £10.95
Tender chicken breast in a crispy batter in a sweet chilli sauce served with rice and salad.

Bridgman's Sausages and Mash £11.50
Locally sourced award winning Bridgman's pork sausages served with mashed potato, onions & gravy.

Liver and Bacon £9.95
Tender pan-fried lambs' liver with mashed potato, onions, peas and gravy.

Hunter's Chicken £11.50
A chargrilled butterflied chicken breast topped with bacon, melted cheese and barbecue sauce all served with chips, peas, grilled pineapple ring and tomato.

SEAFOOD

Whole-tail Scampi £10.95
Crispy, breaded whole-tail scampi served with chips and peas or salad.

Beer-battered Catch of the Day £10.95
Served with chips and garden or mushy peas and home-made tartare sauce.

GF Fresh Fillet of Salmon £14.95
Pan-fried tender boned fresh fillet of salmon served in a lemon, creamy white wine and dill sauce with new potatoes and fresh vegetables or salad.

VEGETARIAN

V **GF** Home-made Mushroom Stroganoff £10.95
Fresh mushrooms in a creamy sauce with French mustard, brandy and paprika served with basmati rice and a salad garnish.

V Nut Roast £10.95
A tasty nut roast made with mushrooms, nuts, carrots and onions served with fresh vegetables, new potatoes and vegetarian gravy.

V Spinach and Ricotta Cannelloni £11.95
Cannelloni tubes stuffed with spinach and a soft ricotta cheese in a tomato ragu sauce topped with cheese, served with chips and salad.

V **V** **GF** Five Bean Cajun Chilli £11.95
A spicy five bean Cajun chilli with vegetables, herbs and spices served with basmati rice and a salad garnish.

V Veggie Burger £10.50
A vegetarian burger with tomato and lettuce served with chips, salad and a burger relish.

SALADS

GF Chicken Caesar £9.95
With lettuce, garlic and thyme croutons, parmesan shavings and a Caesar dressing.

V Ploughman's Lunch £10.95
With cheese, ham, salad, pickles and a crusty white or brown roll.

V Vegetarian **V** Vegan **GF** Gluten-Free **GF*** Gluten-Free without onion rings

If you have a food allergy or a special dietary requirement please inform a member of staff before you order. Our kitchen uses ingredients that may contain the 14 notifiable allergens and whilst every effort is made to avoid cross-contamination of ingredients it cannot be guaranteed. Fish dishes may contain bones. Please note that much of the food on this menu is home-made and cooked to order so there may be a delay during busy periods. We reserve the right to substitute products of similar likeness where necessary.

FROM THE GRILL

MAKE IT A SURF & TURF £3.50 EXTRA

GF* 8oz Sirloin Steak £16.50
Prime, tender chargrilled 8oz sirloin steak cooked to your liking and served with chips, mushrooms, tomato, peas and onion rings.

GF* Mixed Grill £19.95
A feast of 4oz rump steak, sausage, lamb cutlet and gammon steak all served with chips, peas, tomato & mushrooms.

Add a Sauce
Mushroom, Pepper, Garlic Butter £1.75
Blue Cheese £2.50

GF* Chargrilled Gammon Steak £11.95
Served with chips, mushrooms, tomato, peas and onion rings with egg and pineapple.

Lamb Cutlets £14.95
Succulent lamb cutlets served with mashed potato, seasonal vegetables and mint gravy.

Chicken Burger £10.50
A whole, chargrilled chicken breast with chips, salad and a garlic mayonnaise sauce.

Steak Burger £10.50
A prime steak burger served with chips, salad and a tomato burger relish.

Add Cheese or Bacon £0.75 extra
Make it a Weary Friar Double Burger £3.00 extra

SIDES

V **V** Sweet Potato Chips £3.75

V **V** Bowl of Chips £2.95

V Cheesy Chips £3.45

V Battered Onion Rings £2.95

V Basket of Crusty Bread Rolls
Fresh Out of the Oven £3.50

V Crusty Garlic Bread £2.45
Add cheese £0.50

V **V** Salad £2.95