

Clarke's Bar

Menu

Main Course

Darne of Salmon €15.95
*Salmon wrapped in parma ham,
on a bed of lemon couscous with a tomato salsa*

Cod €15.95
*Smithwick's Beer Battered Cod
served with homemade tartar sauce*

Fresh Catch of the Day €____
Please Ask Your Server For Details

Fillet of Plaice €12.95
Grilled Fillet of Plaice topped with lemon chive butter

10oz Sirloin Steak €19.95
*Served to your liking with a choice of pepper sauce
or garlic butter*

Steak Sandwich €14.95
*6oz Steak on a garlic ciabatta
topped with red onion marmalade*

Clarke's "Moone Boy" Burger €12.95
*Homemade "Monster Burger" topped with bacon,
egg and cheese, served with chips & side salad*

Beef Stir Fry €14.95
Chicken Stir Fry €14.95
Vegetable Stir Fry €13.95
Stir Fry in Clarke's special sauce served with Noodles

Chicken Parmigiana €14.95
*Chicken Breast Breaded,
topped with roast tomato sauce and melted brie*

Chicken Maryland €14.95
*Crumbed Breast of Chicken, slice of bacon, tomato,
crumbed with pineapple and banana*

Clarke's Bar

Menu

Starters

Homemade Soup of the Day €4.50

Garlic Bread, with or without Cheese €4.50
*Ciabatta Bread smothered in Garlic Butter
and baked in the oven*

Lissadell Mussels Marinieres €7.50
*Lissadell Mussels poached in creamy garlic,
white wine and parsley sauce*

Deep Fried Brie €6.95
Fresh Breaded Brie served with a tomato relish

Rustic Bruchetta €5.95
*Garlic Ciabatta topped with vine ripen tomatoes,
pesto, red onion & drizzled with balsamic & olive oil*

Clarke's Style Garlic Mushrooms €6.95
*Battered mushrooms stuffed with garlic cheese
served with a salad garnish and garlic dip*

Prawns A La Picante €8.95
*Prawns pan fried in crushed chillies and tomato sauce,
served with a salad garnish*

Goat's Cheese Tartlet €7.95
*Tipperary Goat's Cheese baked with caramelized red onion
drizzled with fresh basil pesto*

Salads

Caesar Salad €8.95
topped with Warm Cajun Chicken

Honey Baked Ham Salad €11.95

Smoked Salmon Salad €9.95

All Salads served with Brown Bread

Welcome to

Clarke's Bar

AND RESTAURANT

St. Patrick Street, Boyle, Co. Roscommon.

Tel: 071 9662064

We hope you have an enjoyable
evening with us.

Clarke's Bar

Wine List

House Recommendations

Red Wine

J Moreau et Fils Pinot Noir €18.95

This is a wine which bursts with sunshine! Aromas and flavours of ripe red berries and hints of violets. Soft and smooth on the palate. Easily enjoyed on its own or with a wide variety of foods.

J Moreau et Fils Merlot €18.95

This Merlot has a meaty nose laced with red berries. On the palate are notes of red berries preserved in alcohol and mild spice, all of which is supported by structured tannins.

¹/₂ Bottle €10.95

White Wine

J Moreau et Fils Sauvignon Blanc €18.95

A very expressive, slightly sweet nose, reminiscent of blackcurrant buds, citrus and boxwood flowers. Fresh and well-rounded, fruity and typical of the Sauvignon varietal with floral and lemony notes.

J Moreau et Fils Chardonnay €18.95

This is an elegant unoaked wine with ripe fruit undertones and a good finish.

¹/₂ Bottle €10.95

House Wines by the Glass €5.50

Clarke's Bar

Menu

Kid's Corner

Chicken Bites	€5.95
Sausages	€5.95
Fish Fingers	€5.95
Baby Bowl (potato and soup)	€3.00
Kid's Ice-Cream	€2.95

Served with a choice of chips, potato & vegetable or beans

Desserts

Please Ask Server for today's selection €4.95

Beverages

Regular Coffee	€2.00
Latte	€3.00
Cappuccino	€2.50
Double Espresso	€3.00
Espresso	€1.80
Hot Chocolate	€3.00
Tea	€1.50
Herbal Tea - Ask for Detailed Menu	€3.00

Irish Coffee	€5.50
Bailey's Coffee	€5.75
French Coffee	€5.95
Calypso Coffee	€5.95

LIST OF SUPPLIERS

Beef: Boyle Country Meats and of Irish Origin
Pork & Chicken: Lundy Foods Chicken: Michael Gannon
Fish: Albatross Seafood's Vegetables: Langan Fruit & Veg.

Clarke's Bar

Menu

Main Course

Creamy Chicken & Pesto Pappardelle Pasta €14.95

Ribbons of pasta and golden fried chicken strips in a homemade pesto cream sauce

Camembert Parcel €13.95

Camembert cheese and red onion marmalade baked in puff pastry and garnished with a rocket salad

Pork €17.95

Medallions layered with caramelized apples, black pudding and thyme gravy

Rack of Lamb €24.95

Succulent Lamb roasted with a wholegrain mustard and herb crust served with a mint jus

Main Courses include a choice of:
Fresh Market Potatoes **or** Vegetables
French Fries **or** Side Salad

Customers, please inform your server if you have any special dietary requirements

Please Note: All ingredients used are sourced locally where possible - Beef, Pork & Poultry are traceable Irish produce

Side Orders

Selection of Fresh Market Vegetables	€3.00
Portion of Potatoes	€3.00
Portion of French Fries	€3.00
Mixed Side Salad	€3.00
Saute Onions	€3.00
Brown Bread & Butter	€1.00
Portion of Onion Rings	€3.00

Clarke's Bar

Wine List

Chilean Red

Miguel Torres Santa Digna €21.95

Cabernet Sauvignon Reserva

an intense, full and very fruity aroma.

The palate is majestically structured - velvety, meaty and with elegant body. It's smooth, fine tannins, outlined by new oak, ensure a long evolution in the bottle.

¹/₄ Bottle €5.50

Chilean White

Miguel Torres Santa Digna €21.95

Sauvignon Blanc Reserva

A fresh, floral wine with fruity body and a silky palate of great elegance. It shows intriguing notes of exotic fruit (passion fruit, grapefruit).

¹/₄ Bottle €5.50

Spanish Red

Torres Ibericos Rioja Crianza €28.00

On the nose, it reveals notes of forest fruits (blueberries and blackberries) balanced with dark-toasted notes from the oak. On the palate it has smooth tannins and fine fruity sensations.

Slán abhaile
agus go raibh míle maith agat.

Clarke's Bar

Wine List

Australian Red

Artisan's Blend Cabernet Merlot €20.95

Bright raspberry and cherry fruit aromas with nuances of chocolate and cedar. Good berry fruit flavours with spicy-savoury note making this a wine that will go well with food.

Australian White

Artisan's Blend Semillon Sauvignon €20.95

Fresh and aromatic with Feijoa, gold kiwi fruit and pineapple. Fruity and savoury with feijoa and lingering lime flavours. Light-bodied and soft.

French Red

Belleruche Rouge, €22.95

Cotes Du Rhone, Chapoutier

Ripe, full, juicy flavour with lovely balance and a satisfying finish.

Italian Red

Peppoli Chianti Classico, Antinori €26.50

Intense red fruit aromas, especially redcurrants and raspberries, are amplified by light hints of vanilla and coffee sensations. This full-bodied wine is pleasantly lingering with soft, sweet tannins.

Italian White

Pinot Grigio delle Venezia, Vaja €21.95

A very pleasant bouquet, this wine is soft, dry and full-flavoured with a fresh finish.