

Monasterboice Inn
Donegan's Famous Restaurant

Starters

Homemade Vegetable Soup €5.00 V

Served with a roll & homemade wheaten scone.

Garlic Mushrooms €7.00 V

Breaded mushrooms served with garlic mayonnaise

Pate Maison €8.00

Homemade chicken liver pate, served with assorted salad, apple & orange Chutney & Melba toast.

Caesar Salad €8.00

*A little twist on the original, cos lettuce, Caesar dressing, baked croutons, cherry tomatoes, bacon & parmesan cheese.
(With chicken €2.00 extra)*

Buffalo Wings €10.00

Tender chicken wings marinated in a hot buffalo sauce, served with garlic mayonnaise & fresh celery sticks. (Suitable to share)

Egg Mayonnaise €6.00 V

(Main Course Size €10.00)

Served on a bed of salad with homemade wheaten scone.

Deep Fried Brie €7.00 V

Served with cranberry sauce & homemade wheaten scone.

Garlic Bread €5.00 V

Homemade Cup of Seafood Chowder €7.00

Served with homemade wheaten scone.

Prawn Cocktail €10.50

Select prawns on a bed of lettuce topped with Marie Rose sauce & homemade wheaten scone.

Coast Guard Seafood Smoked Salmon €9.00

Served with Red Onion and Capers

Monasterboice Inn
Donegan's Famous Restaurant

Grills

Fillet Steak (16oz) Uncooked weight **€35.95**

16oz Irish Fillet cooked to your liking.

8oz Fillet Steak (8oz) Uncooked weight **€24.95**

8oz Irish Fillet cooked to your liking.

Sirloin Steak (20oz) Uncooked weight. **€28.00**

20oz Irish Sirloin cooked to your liking.

Minute Steak (14oz) Uncooked weight. **€25.50**

14oz Irish Minute cooked to your liking.

Surf & Turf (8oz) Irish Fillet steak **€32.50**

Served with 10 pieces of battered succulent gourmet Scampi.

Medallions of steak when available **€26.95**

Served with broccoli, mushrooms, tomato, croquette & pepper sauce

We offer a choice of complimentary sauces:

Peppered Sauce: Creamy sauce, made with black peppercorn and brandy.

Chasseur Sauce: Red wine, mushroom and onion sauce.

Garlic Butter: Finely chopped garlic in parsley butter.

Extra portion of sauce €2.50

Cooley Mountain Lamb Cutlets €19.50

Three Succulent Lamb Cutlets served with mint sauce

Mixed Grill €17.00

Consisting of lamb cutlet, 2 slices of bacon, sausages, puddings, grilled tomatoes and fried egg.

Beefburger Steak €13.00

Irish 8oz steak burger served on a bap with your choice of toppings & garnished with lettuce, tomato & onions.

(Add for €1.00 each: Egg, Cheese, Bacon, Mushroom or onions)

All main courses come with a choice of Potato.

Potato Gratin, Sauté/Garlic Potatoes, Chips, Creamed, Champ, Boiled or Baked Potato.

Boyne Valley Food Series

V Vegetarian Option

Monasterboice Inn
Donegan's Famous Restaurant

Chicken Dishes

Chicken Maryland €18.50

*Breaded breast of chicken, banana, pear, pineapple and slice of apple
Coated in batter and deep fried.*

Chicken Kiev €17.00

*Breaded breast of chicken stuffed with garlic & parsley butter
& golden fried.*

Breast of Chicken & Side Salad €13.00

Breaded Breast of chicken served with a side salad.

Pan Fried Chicken Supreme €16.50

*Served in a Greenore whiskey and bacon sauce, broccoli & creamed
potatoes.*

Breaded Breast of Chicken & Ham €17.50

Breaded breast of chicken served with a slice of grilled ham.

House Chicken Curry €16.00

Diced breast of chicken covered in a house curry sauce with rice or chips

Half Roast Duck €19.00

*Served in a rich orange or plum sauce with creamy mash potatoes &
seasonal vegetables.*

Fish Dishes

Baked Rainbow Trout €18.50

Served with a traditional herb stuffing & coated in toasted almonds.

Poached or Grilled Fillet of Salmon €21.00

Served with season vegetables and a leek sauce

Pan Fried Fillet of Sea Bass €17.00

Lemon scented creamed mash with tomato caper and dill oil.

Breaded Fried Fillets of Plaice €15.50

Two double fillets of breaded plaice served with Tartare sauce.

Traditional Cod in Batter €17.00

Served with Mushy Peas and Chips

Monasterboice Inn
Donegan's Famous Restaurant

Prawns in Garlic €24.00

*Gourmet prawns cooked in a cream of garlic sauce, served on a bed of rice
Or with your choice of potato.*

Full Scampi €24.00

Thirty gourmet prawns deep fried in batter or breadcrumbs

Half Scampi €18.00

Twenty three gourmet prawns deep fried in batter or breadcrumbs

Homemade Seafood Chowder €10.00

Served with homemade wheaten scone.

All main courses come with a choice of Potato.

*Potato Gratin, Sauté/Garlic Potatoes,
Chips, Creamed, Champ, Boiled or Baked Potato.*

Salads

Cajun Chicken Salad €16.50

Tender Cajun chicken strips served on a bed of mixed lettuces, baked croutons, peppers, onions, cherry tomatoes, drizzled with a honey & wholegrain mustard dressing.

Choice of Salad €16.80

*Ham, chicken or prawn on a bed of mixed lettuce with
Coleslaw, egg, potato salad & tomatoes.*

Vegetarian Dishes

Vegetarian Salad €10.00 V

Salad with assorted fruits and vegetables, served with wheaten scone.

Homemade Vegetarian Lasagne €14.00 V

Served with a tossed salad or potato of your choice or side salad.

Vegetarian Curry €14.00 V

House curry sauce and a selection of vegetables served with rice or chips

Side Orders

French Fried Onions Rings

Sauté Onions

Mushrooms

Peas

Vegetables in Season

Stir Fried Vegetables

Side Salad

Tossed Salad

Gratin Potato

Champ

Coleslaw

Spinach

€3.50 per portion

Key Elements of this dish have been locally produced and supplied by a fellow member of the Boyne Valley Food Series.

We can NOT Guarantee any product to be 100% Gluten Free as cereals are used in all equipment, fryers and ovens

As nuts are handled on the premises we can NOT guarantee any of our products are allergen protected

