

OUTDOOR & TAKE-OUT MENU

APPETIZERS

Spinach Artichoke Dip \$11.50

Served Hot & Bubbling
With tri Color Chips

Irish Kettle Chips \$10.50

Home-made Chips topped by
Crispy Irish Bacon, Melted Irish
Cheddar & Blue Cheese
with Scallions

Lamb Sliders \$13.95

Lamb Burgers, Fontina
Cheese, Cured Tomato,
Frisee & Rosemary Garlic Aioli
on Toasted Buttered Rolle

Sligo Skins 10.50

Potato Skins stuffed with
Bacon, Colby & Cheddar
Cheese, served with Sour
Cream

Dublin Rolls \$12.50

Pulled Corned Beef, Braised
Cabbage & Vegetables
Wrapped in Egg Roll Skins
Guinness Mustard Dipping
Sauce

Celtic Wings \$11.95

Served Buffalo, Irish Whiskey
BBQ or Dublin Dry Rub with
Blue Cheese & Celery

Killybeg Shrimp \$13.95

Crispy Fried Potato wrapped
Shrimp
accompanied by Smoked
Horseradish Sauce

Soft Baked Pretzel \$10.50

Served with Spicy Mustard &
Cheddar Dipping Sauces

Celtic Steak Bites \$12.95

With Irish Whiskey
Peppercorn Dipping Sauce

Bang Bang Shrimp \$13.95

Crispy Fried Shrimp tossed in
a Zesty Thai Chili Sauce

Crispy Calamari \$13.95

Served Mild, Hot, Buffalo
Dipping sauce

Twin Crab Cakes \$16.95

Pan Fried with Baltimore Bay
Remoulade Sauce

Cured Olive Hummus \$10.95

Olive Oil Drizzled with Warm
grilled Naan Bread

Boxty Potato Pancakes \$10.50

Magners Hard Cider Apple
Sauce & Chive Crème Fraiche

Sandy Cove Scallops \$17.50

Bacon Wrapped Sea Scallops
garnished with Maple Orange
Ginger Glaze

Galway Salmon \$16.95

Smoked Irish Salmon, Toast
Points, Capers, Red Onion &
Crème Fraiche

SOUP

Potato Leek Soup

\$4.50 cup \$6.95 bowl

Creamy Broth with Potatoes,
Leeks & Herbs

Crock of Chili \$6.95 bowl

SALADS

County Cavan Cobb Salad \$12.50

Mixed Greens, Diced Bacon,
Tomatoes Avocado Hard
Boiled eggs & Crumbled Bleu
Cheese

The Fairway Mews \$12.50

Mixed Greens, Pickled
Onions, Mandarin Oranges,
Walnuts, Cranberries, Feta
Cheese & Croutons with Irish
Mist Vinaigrette

The Spring Laker \$11.95

Baby Field Greens Mixed with
Balsamic Vinaigrette and
topped with Carrots, Red
Onions & Feta Cheese

Caesar Salad \$11.95

Crispy Romaine Lettuce,
Croutons & Parmesan Cheese

The Shannon \$19.95

Bacon Wrapped Sea Scallops,
Baby Spinach with Sliced
Apples, Sliced Pears, Walnuts
& Cranberries with Walnut
Vinaigrette

Essex & Sussex \$19.95

Smoked Salmon & Grilled
Shrimp over Baby Shrimp
with Fried Goat Cheese
Croutons, Sliced Almonds,
Tomatoes, Red onion,
Cucumber & Irish Mist
Vinaigrette

SANDWICHES & BURGERS

Tipperary Reuben \$14.50

Grilled Corned Beef, Russian Dressing, Melted Swiss & Sauerkraut on Rye

Red Reuben \$14.50

Grilled Pastrami, Russian Dressing, Melted Cheddar & Red Cabbage Pumpernickel

Blarney Steak Sandwich \$19.95

Open Faced Sliced Steak served On Toast Points, topped with garlic Butter Garnished with Onion Rings

Corned Beef Sandwich \$12.50

8oz Grilled Lean Corned Beef, served on Hearty Rye

County Cork Chicken \$14.50

Grilled Chicken Breast, Provolone Cheese, Spinach, Roasted Peppers on On a Baguette

Fresh Roasted Turkey \$17.50

Hot Open faced Turkey Sandwich over Toast Points with Gravy, Mashed potato Vegetable & Cranberry Sauce

The Irish Toasty \$9.50

Swiss, Cheddar, Provolone on Grilled Rye

Add Bacon & Tomato ~ \$1.00 each

St. Stephen's Green

Hamburger platter 12.95

8oz Beef Burger or Turkey Burger served on a toasted English Muffin with Lettuce, Tomato & Cole Slaw Choice of Publick Fries, Kettle Chips or Sweet Potato Fries

Wicklow Lamb \$13.95

8oz Ground Choice Lamb served on a Toasted English Muffin with Lettuce, Tomato & Tzatziki Sauce

Celtic Burger \$18.95

8oz Short Rib, Filet Blend Burger Topped with Irish Whiskey Peppercorn Aioli, Wexford Cheddar, Smoked Bacon & Frizzled Onions. Served on a Brioche Bun

Irish Lass \$14.50

Fresh Roaster Turkey Breast, Melted Brie, Apple Slices with Honey Mustard Vinaigrette on Whole Grain Oat Bread

Ale Battered Cod Sandwich \$13.95

Lettuce, Tomato, Tartar & Marie Rose Sauce on a Toasted Kaiser Roll

Fried Tomato BLT \$11.95

Golden Fried Tomatoes, Applewood Smoked Bacon, Crisp Lettuce & Basil Mayo Served on your choice of bread

The Shore Club \$12.95

Triple Decker fresh Roasted Turkey, Lettuce, Tomato & Bacon with Mayonnaise.

Wyckham Wrap \$13.95

Grilled Chicken Breast, Avocado, Bacon, Melted Irish Cheddar with Lettuce, Tomato & Cilantro Vinaigrette In a Honey Wheat Wrap

Grilled Fish Tacos \$17.95

Marinated Mahi, Mango Slaw, & Cilantro with a Chipotle Aioli Drizzle Served with Tri-color Tortilla Chips or rice

Riviera Lobster Rolls \$21.95

Fresh Maine Lobster Salad, Frissee, & Cured Tomato. Served with Kettle Chips, Publick Fries, or Salad

Po Irish Lad \$17.50

Ale Battered Shrimp, Irish Cheddar, Tartar Sauce & Cole Slaw

Half & Half \$12.50

Lean Corned Beef & Pastrami Served on a Hard Roll

The Wolfhound \$13.50

Irish Whiskey BBQ flavored Pork topped with Cole Slaw, served on three Butter Toasted Rolls

Waterford Wrap \$16.95

Lump Crab Meat, Field Greens, Fresh Mango, Tomato, Shaved red Onion & Irish Mist Vinaigrette on a Honey Wheat Wrap

The Causeway \$17.50

Smoked Irish Salmon, Greek Yogurt, Cream Cheese, Shaved Onions, Tomatoes & Capers served on Multigrain Toast

ENTREES

Fish & Chips \$20.95

Ale Battered Cod fried to a Golden Brown
Served with Fries, Cole Slaw, Tartar & Rose Marie Sauces

Lemon Sole \$25.50

Egg Battered Sole Sautéed in Lemon Chive Butter Sauce with Mashed Potatoes & Vegetable

Guinness Stew \$21.50

A Hearty combination of Sirloin Cubes, Potatoes, & Vegetables in a Guinness Stout flavored Gravy

Shepherd's Pie \$18.50

Ground Beef, Ground Lamb, & Root Vegetables Cooked in a Rich Gravy Topped with Whipped Potatoes

Chicken Pot Pie \$17.50

Chunks of all White Meat Chicken & Garden Vegetables with Natural Gravy, topped with a Flaky Pastry Crust

Boston Baked Cod \$22.50

Fresh Baked Cod topped with Butter & seasoned Bread Crumbs Accompanied by Mashed Potato & Vegetable

Roasted Chicken \$19.50

Roasted Half Chicken with Pan Gravy, served with Mashed Potato & Vegetable

Jameson's BBQ Ribs \$25.95

Baby Back Ribs Basted with a Jameson BBQ Glaze Served with Corn on the Cob. Publick Fries & Coleslaw

The Brown Derby \$21.50

Homemade Meatloaf, Topped with Mashed Potatoes, Guinness Mushroom Gravy & Frizzled Onions.

Chicken Murphy \$23.50

Sautéed Chicken, Peppers, Onions, & Potatoes, in a Light White Wine Sauce
Served Hot or Mild

Irish Cider Glazed Salmon \$25.50

Fillet of Salmon Pan Seared & Braised in Apple Cider Ale & Rosemary Butter Sauce, paired with Rice & Vegetable

Irish Breakfast \$17.50

Scrambled Eggs Toasted Tomato, rashers, Bangers, Beans, Boxy Cakes, Black & White Pudding

Bangers & Mash \$17.50

Grilled Irish Sausage served with Mashed Potatoes & Onion Gravy

Bantry Bay Crab Cakes \$25.50

Pan Fried with Baltimore Bay Remoulade Sauce, served with Mashed Potatoes & vegetable

Gourmet Lobster Mac \$26.50

Fresh Lump Crab Meat, Asparagus tips, Roma Tomatoes, Pasta,

Mascarpone & Irish Cheddar Cheese Sauce topped with a Chive Crust

Shrimp & Chips \$22.95

Ale Battered Shrimp Fried to a Golden Brown, served with fries, Cocktail & Marie Rose Sauces

The Danny Boy \$30.95

8oz Filet Mignon grilled topped with Irish Bleu Cheese & Frizzled Onions served with Mashed Potato & Vegetable

Callahan's Pork Chop \$26.95

14oz double cut Chop, Hard Cider applesauce served with Boxy cakes & vegetable

NY Strip Steak \$30.95

14oz Black Angus Grilled to your liking topped with frizzled onions served with Mashed Potatoes & vegetable

KIDS MEALS

All include Chocolate chip cookies

Kids Hamburger All \$6.95

Kids Chicken Fingers

Kids Mac & Cheese

DESSERTS

Brownie

All \$5

Peanut Butter

Chocolate Cake

Carrot Cake

Bread Pudding

Car Bomb Cheese Cake

~~Car Bomb Cheese Cake~~