

STARTERS

SOUP OF THE DAY with Homemade Bread (v)

TOONSBRIDGE MOZZARELLA cherry tomato, red pepper caponata & fresh basil (v) (g)

DUCK PARFAIT with Our Award Winning Fig Whisky Chutney & Sourdough Toast (g)

QUINOA SALAD With roast red pepper and cherry tomatoes, baby gem, sugar snap and tenderstem broccoli, mixed seeds & apple cider dressing (v) (g)

PEPPERED CALAMARI with tomato and cucumber salsa

MAINS

CORNSTORE 6oz STEAK & CHIPS with shallot, bacon jam & béarnaise sauce (g)

ROAST CHICKEN SUPREME on Jack Mac's black pudding, sweet potato, buttered leek & spinach with red wine jus

CORNSTORE AGED BEEF BURGER mature cheddar, beef tomato & crisp leaves with horseradish mayo

ROAST HAKE on a wild garlic risotto with tomato vinaigrette (g)

THAI GREEN VEGETABLE CURRY served with basmati rice & crisp poppadum (g)

AGED BEEF FILLET MEDALLIONS with Caesar dressed leaves, home cut fries & béarnaise sauce (€3 supp)

DESSERTS

RHUBARB & LIME POSSET with Madeline biscuit

CHOCOLATE & CARMEL ECLAIRS with vanilla ice cream

FRUIT SALAD with raspberry sorbet

PEAR BAKEWELL TART with crème anglaise

(g) Denotes gluten free OR can be made so on request.

3 COURSE SET MENU €25 Available Sun – Thurs all night Up to 6.30pm Fri & Sat