


APERITIFS

Wiston Estate Brut, Sussex (125ml) 13
Crisp apple, baked toast, nutty finish

Westward Farm Tresco Abbey Garden Gin & Cornish Navas tonic 7
Flavoured with the aromatic South African confetti bush from the terraces of our island garden

Manzanilla 'I Think' Sherry, Equipo Navazos (100ml) 8
Fresh, with a satisfying lemon twist to the finish. Try with our seafood sharer

COCKTAILS

Aperol Spritz - Aperol, Prosecco, Cornish Navas soda 10

Trescotini - Westward Farm Tresco Abbey Garden Gin, vermouth 10

Aged Trescotini - Westward Farm Oak Aged Tresco Abbey Garden Gin, vermouth 10

Mojito - SC Dogs 'Spirit of John Nance' white rum, fresh Tresco mint, lime, sugar syrup, Navas Cornish soda 10

The Appletree - SC Dogs 'Spirit of Bruce Christopher' honey spiced rum, apple juice, lime, passion fruit 10

Elderflower Collins - Tarquins Elderflower Gin, lemon juice, Belvoir Elderflower Cordial, Navas Cornish soda 10


STARTERS

Homemade soup of the day, toasted sourdough (v/vo) 9

Wood-seared Cornish scallops, celeriac & coconut purée, smoked pancetta, samphire, green apple, sea herbs 13

Classic gazpacho, fresh basil, lemon oil, garlic croutons (v/vo) 10

Dressed crab, toasted sourdough, tomato & caper salsa 13

St Agnes air dried cured beef, marinated heritage tomatoes, mozzarella, Tresco rocket & watercress salad, pine nuts 10

SALADS

Avocado, radish & carrot with spring onion, spinach, tenderstem broccoli, dukkah, orange & caraway dressing (v/vo) 9 / 17

Sun-blushed tomato, feta & chickpea with mixed leaves, roquito drop peppers, cucumber, apple cider dressing (v/vo) 9 / 17

Add smoked salmon, wood-smoked chicken or wood-fired halloumi 6

& SHARING PLATES PERFECT FOR TWO

BREADS

Warm sourdough drizzled with rapeseed oil & balsamic (v/vo) 6
add Italian olives 5

Seafood sharing platter - smoked salmon, Tresco gin cured sea trout, dressed crab, anchovies, tiger prawns, pickled fennel, dressed mixed leaves, smoked mackerel, sourdough 26

MIP Made In Provence Rosé Premium, France (175ml) 10

Charcuterie sharing platter - cured meats, marinated olives, mozzarella, artichoke hearts, toasted pine nuts, hummus, pesto, roquito drop peppers, dressed mixed leaves, sourdough 24

Cullerot, Celler del Roure, DO Valencia, Spain (175ml) 9

Cornish cheese sharing plate - cheeses, pickles, apricots, local chutneys, grapes, olives, quince, dressed mixed leaves, sourdough, crackers (v) 24

Cannonau (Grenache) de Sardegna, Mora & Memo, Sardinia (175ml) 11


MAINS

Catch of the day, wood-fired potatoes, tenderstem broccoli, pickled fennel, roquito drop peppers, tomato & brown crab sauce 20

Principia Mathematica, Penedes, Alemany I Corrió, Spain (175ml) 12
Much like a great Meursault, dry, but rich with fresh acidity, and lovely hints of apricot and toasted nuts

Wild mushroom tagliatelle, spinach, truffle, onion seeds, pecorino (v/vo) 17

Oven roast breast of chicken, parmesan & pancetta risotto, shallot purée, cavolo nero, crispy Tresco rocket 18

Regnie, Domaine de Colette, Beaujolais, France (175ml) 10

Crab linguine, fresh chilli, lemongrass, spinach 22

Albariño, DO Rias Baixas, Pazo de Señorans, Spain (175ml) 11

SIDES

Wood-roasted potatoes, pecorino 5

Wood-roasted veg 5

Tomatoes & red onion dressed in aged Balsamic, onion seeds 5

Wood-roasted tenderstem broccoli, flaked almonds, feta 5

WOOD-FIRED PIZZA + SPICY NDUJA SAUSAGE 2

Margherita - mozzarella, fresh basil (v/vo) 14

Milano salami, wood-roasted peppers, black olives, mozzarella, pecorino 16

Neropasso Originale, Biscardo, Italy (bottle) 29
Baby Amarone! The grapes are dried before pressing to give a raisined flavour.

Speck ham, Gorgonzola, mozzarella, mushrooms, truffle oil 16

Anchovy, capers, mozzarella, black olives, Tresco rocket 16

Prosciutto ham, black olives, mozzarella, Tresco rocket 16

Smoked chicken, mushroom, mozzarella, Camembert, rosemary oil 16

Artichoke hearts, black olives, mozzarella, Tresco rocket, pecorino, tenderstem broccoli (v/vo) 16

PEOPLE

Tomato & mozzarella pizza (v) 8

Chicken & mozzarella pizza 8

Pan fried fish, new potatoes, veg 8

Beef bolognese 8

Penne pesto with olives (v) 7

Ham or cheese & tomato sandwich on white or brown bread with salted crisps (lunch only) 5

LITTLE

SOMETHING SWEET

Vanilla & Tresco Honey parfait, fresh strawberries & mint, Cornish Fairing crisps, Troytown Farm strawberry sorbet 8

Château de Suduiraut, Sauternes, France (100ml) 9

Valrhona chocolate marquise, chocolate soil, cherry granita, cherry purée, hazelnuts (v) 8

Classic affogato, Troytown Farm vanilla ice cream, espresso shot, hazelnut crisp (v) 8

Amaretto shot 3

Selection of Cornish cheeses (v) 10

DeLaforce 10yr Tawny Port, His Eminence's Choice, Portugal (100ml) 8

Troytown Farm ice cream (v) 2/scoop

Bodegas Gutiérrez Colosia, Pedro Ximenez, Spain (100ml) 9

PUDS

Troytown Farm raspberry sorbet sundae, whipped cream (v) 5

Chocolate brownie, chocolate sauce, Troytown Farm vanilla ice cream (v) 5

Selection of Troytown Farm ice cream (v) 2/scoop

LITTLE


