

PUDDINGS & CHEESE

Chocolate mousse, salted caramel, peanut brittle 6.5

Pear & almond tart, clotted cream 6.5

Garden apple & plum crumble, vanilla custard 6.5

Iced berries, white chocolate sauce 4

Lemon verbena granita 4

Westcombe cheddar, Mere Park blue, Renegade Monk, quince, rye crackers 9

Chocolate salami 4

*Dark chocolate, almonds, pistachio &
biscuit - perfect with coffee*

Affogato 5

*Homemade vanilla ice cream,
shot of espresso*

UNDER 12's

Choose a main, an ice cream & a drink 10

Castlemead Farm chicken, mixed leaves, chips

Kids RBG cheese burger, chips

Boiled hens eggs, soldiers

Ice cream cone - vanilla/dark chocolate/ewe's milk

Fresh apple juice/Milk/Homemade lemonade

AFTERNOON TEA

served from 2pm - 4.45pm

Gluten & dairy free dark chocolate & almond cake, cream 5

Flapjack 2.5

Pecan chocolate brownie 4

Chocolate chip cookie 1.5

BRUNCH

Served until 12pm

Home cured bacon & fried egg, brioche roll 6	Double chocolate muffin 3
Field mushrooms, seeded toast, poached eggs (v) 8 <i>with home cured bacon 10</i>	Lemon & poppy seed muffin 3
	Kedgeree 10

TODAY’S SANDWICH

Served from 12 noon until 3 pm

Open steak sandwich, horseradish, rocket, chilli, sourdough & chips 10
--

NUTRI JUICES

served until 4.45pm

Fennel, cucumber, apple, mint 5
Spinach, celery, apple, ginger 5
Carrot, apple, pear, parsley 5

ALLERGIES & INTOLERANCES

Please advise your waiter of any dietary requirements and we will do our best to accommodate

TO START

Home cured charcuterie, buffalo mozzarella, flatbread, olives, cornichons 12
Homemade merguez sausages, smashed white beans, harissa 9
Chicken wings, sweet chilli sauce 8
Crispy John Dory, tartar sauce 8
Beetroot cured salmon, guacamole, soured cream, pickled onions, flatbread 9
Buffalo mozzarella, roast squash, tomato, black olives 8
Chickpea hummus, flatbread, marinated olives (v) 6
Homewood halloumi, tenderstem broccoli, chermoula, chilli (v) 8 / 12
Goat broth, dumpling 5.5

MAINS

RBG burger, pickles, onion, home cured bacon, Godminster smoked cheddar, chips 14
½ Castlemead Farm chicken, chimichurri, Caesar dressing, chips 16
Double lamb chop, white beans, cavolo nero 16
Spiced Moroccan beef, couscous, flatbread, toasted almonds, yogurt 15
Pork chop, roast carrots, mashed potato, Burrow hill cider 16
Sea bass, slow cooked fennel, potato al forno, spicy tomato 18
Hake, lentils, spinach, aioli 17
Wild mushroom risotto, pangratatto (v) 12
RBG kitchen salads - selection of all our Kitchen Salads (v) 12

FROM OUR SALT ROOM

Our beef is Hereford x Aberdeen Angus dry aged in the Salt Room (41 days old)	
Sirloin 30	Rump 26
<i>Our steaks are served with chips & watercress</i>	
Butter or Sauce 2 <i>Horseradish sauce/Peppercorn sauce/Garlic butter/Mushroom & tarragon butter</i>	

Chateaubriand 550g 66
Tomahawk steak 900g 52 1kg 58 1.1kg 63 1.4kg 81

Our sharing steaks are served with peppercorn sauce, chips, rocket & Parmesan

KITCHEN SALADS

Apple, fennel, celeriac, hazelnuts (v)
Spiced aubergine, yogurt, chilli (v)
Red cabbage, beetroots, capers, chervil, crème fraîche (v)
<i>Kitchen Salads 4</i>

SIDES

Primrose Cottage leaves (v)
Chips (v)
<i>Sides 3.5</i>