

TO START
ÉÉÉÉ .ÉÉ É ÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉ ...É É .

CHAMBORD PROSECCO Chambord, Prosecco, Homemade Passion Fruit Sorbet 9.95

1/4 BT 200ML PROSECCO SACCHETTO ITALY 8.95

ZUCCHINIS GIN & TONIC Dingle Gin, Elderflower Tonic, Star Anise 9.95

STARTERS
KING PRAWNS IN TEMPURA

9.50

On chargrill ed Crusty Bread, Pesto, Tomato, Herbs, Lemon Puree and Olives

GOLDEN FRIED BRIE Healthy Mango and Walnut Salad, Citrus Dressing 8.00

SHREDDED OVEN BAKED ASIAN DUCK 8.50

Silver Hill Duck, Rice Paper Pancakes, Cucumber, Spring Onion & Hoi Sin Sauce.

WARM CLONAKILTY BLACK PUDDING SALAD 8.00

Red Onion Marmalade, Cashel Blue Cheese Croutons.

THAI FISH CAKES 8.00

Using Salmon, Cod and Prawns, Chilli Jam and Lime Mayonnaise.

ST TOLAÕS GOATÕS CHEESE THREE WAYS 8.00

Spring Roll with Honey and Pine Nuts/ Chive and White Truff le Oil Crustini

Red Onion Marmalade and Herb Crust

CLASSIC CAESAR SALAD (without Bacon) 7.50

Baby Gem, Garli c Croutons, Crisp Bacon, Black Olives,

Coated in Caesar Dressing & shaved Parmesan.

SPICY FREE RANGE IRISH CHICKEN WINGS MEDIUM 7.50

Crispy Chicken Wings in our own tangy Chilli Sauce, LARGE 9.00

& Cashel Blue Cheese Dip.

POTATO SKINS (without Bacon) 7.50

Stuffed with Knockanore Smoked Irish Cheese, Bacon & Sour Cream.

GARLIC MUSHROOMS 7.50

Golden Fried Breaded Button Mushrooms & Roasted Garli c Aioli .

HOMEMADE SOUP OF THE DAY 6.50

Crispy Sourdough
ÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉ ÉÉÉÉÉÉÉÉÉÉ.................

SALADS
ÉÉÉÉ .ÉÉ É ÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉ ...É

CRISPY BEEF SALAD 20.50
Wok fried Fillet of Beef marinated in Chilli and Garlic, with seasonal

 Mc Cormack’s baby Leaves, Sun dried Tomatoes, toasted Pine Nuts and
 Balsamic Dressing.

CAJUN CHICKEN SALAD 17.50
Tender Chicken marinated in Cajun Spices, Served with mixed Leaves,
Rocket and sun dried Tomatoes or Caesar Salad

TIGER PRAWN CAESAR SALAD 22.50
Tiger Prawns tossed in Garlic Butter served on a Classic Caesar Salad.

LARGE CAESAR SALAD (without Bacon) 14.95
Baby Gem, black Olives, coated in Caesar Dressing & Shaved

Shaved Parmesan, served with Garlic Crustini.

All Salads are served with choice of Potatoes.

PASTA (Using fresh Pasta only)

SEAFOOD PASTA 23.80
Fresh Egg Pasta with Sea Bass, Salmon, King Prawns, Crab Claws,
Buttered Asparagus, light white Wine Cream.

PASTA CARBONARA 16.95
Fresh Egg Pasta with smoked Pancetta, sliced Mushrooms. Add Chicken 2.00
Onions, Parmesan Cheese in a white Wine Cream.

VEGETARIAN TAGLIATELLE

15.95

In rich Tomato Sauce, with black Olives, Basil,
Fresh Parmesan and Garlic Crustini.

TAGLIATELLE WITH WILTED SPINACH 15.95
In a white Wine Cream, toasted Pine Nuts & Ricotta Cheese. Add Chicken 2.00

All 14 allergens are openly used throughout our kitchen/bar.
 Trace amounts may be present at all stages.

.…………… ………………………………………………………………………………

OLD FAVOURITES
ÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉ É ÉÉÉÉÉÉÉÉÉÉÉÉ É
THAI CHICKEN WITH GINGER & CHILLI Basmati Rice or Chips 17.95
Chicken Strips Wok fried with Peppers Basmati Rice & Chips 18.95
Spring Onions, Ginger & Chilli

CAJUN BEEF STRIPS 20.50
Fillet of Beef marinated in mild Cajun Spices, Spring Onions, mixed
Peppers, Onions, warm Tortillas and homemade Dips, choice of Potatoes.

MEXICAN CHICKEN FAJITAS 18.95
Marinated strips of Chicken grilled with Peppers & red Onions,
Warm Tortillas, homemade Dips, & choice of Potatoes.

VEGETARIAN MEXICAN FAJITA 16.95
Mixed Vegetables in a sweet Chilli Sauce served with warm Tortillas,
Homemade Dips & choice of Potatoes.

WOK FRIED VEGETABLES Basmati Rice or Chips 15.95
Selection of vegetables wok-fried, Soya & Garlic. Basmati Rice & Chips 16.95

SEAFOOD
OVEN BAKED FILLET OF SALMON 18.95

Light creamy Prawn Bisque, Vegetables Parisienne & choice of Potatoes.

COD ÔN CHIPS 18.95

Fresh Atlantic Cod coated in Beer Batter, served with Tartar sauce,

Pea puree & hand cut Chips.

SEAFOOD BAKE 18.95

Naturally smoked Haddock, Prawns and Salmon, white Wine Cream,

Topped with Potato, with choice of one side.

 If you require reading glasses please ask your server.
Please inform your server if you have any specific dietary / allergen requirements

ÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉ ÉÉÉÉÉÉÉÉÉÉÉÉÉ..

MEAT
 ………………………………………………………………………………………..
HONEY GLAZED PORK BELLY 19.95
Clonakilty Black Pudding, Bacon and Cabbage stir fry,
Sweet Potato Puree and choice of Potatoes.

LAMB
Check Tonight’s Specials

CHARGRILLED SUPREME OF IRISH CHICKEN 17.95
WITH SMOKED PANCETTA
Green Beans, button Mushrooms, Celeriac puree,Tarragon Jus
and choice of potatoes

ZUCCHINI’S BURGER 16.95
Using our own lean Steak Mince, minced here! served with Baby Gem, lettuce
White Cheddar, sliced Vine Tomato & Red Onion, spiced Tomato Chutney,
House Dressing & choice of Potatoes. Add Bacon 1.50

8OZ SIRLOIN STEAK 21.95
12OZ FILLET STEAK ����27.50
T-BONE STEAK ����27.95
Choose one of our delicious Sauces to compliment your Steak.
�% Garlic Butter
�% Green Peppercorn
�% Wild Mushroom

 All our steaks are chargrilled served with Onion rings choice of Potato & Sauce on the side.

All our Beef is best of Irish & sourced locally.

SIDES

Green Beans / Whipped Champ / Hand cut Chips / ����3.50
Baby Boiled Potatoes / Crispy Garlic Potatoes / Saute Mushrooms /
Onion Rings / Wilted Spinach & Crispy Shallots / Cabbage with Bacon /
Mixed Vegetables ��3.75

As always no Service Charge is applied. We are unable to split Bills at busy times.
Allergens menu available on request.

.

………………………………………………………………………………………..

………….………………………………………………………………………………………...………….……

Zucchinis Award Winning Restaurant first open it’s Doors in October 2005.
Our philosophy is simple, we source the best local, seasonal Ingredients and using Irish

produce is always our priority.
Our simple Menu is designed to support the very best of homegrown Produce. Our Food is

Assembled in an uncomplicated way that relies on its freshness.
Our Sauces are made here from our own Stocks; our Potatoes / Chips are peeled

And prepared here so no Preservatives or Chemicals are used.
That‘s the difference!

Proprietors: Paul & Fiona McCullagh

Zucchini’s special chilled & filtered bottled Water is brought to your Table with our

compliments

OUR SUPPLIERS ARE:

Mc Cormack Farms
Finishing Touches

Dunsany
Kilberry

Herbs, mixed Leaves
Pea Shoots

Martin Lynch Castletown Fruit, Vegetable
Martin O’Connell Navan Pork, Bacon
Philip Kiernan Kells Beef, Pork
Manor Farm Cavan Poultry
Wrights of Marino Dublin Fish, Seafood
Meade Potato Company Lobinstown Potatoes
SilverHill Farm
Slaney Valley
Clonakility
Cashel Farmhouse
St Tola’s Irish Cheese
Knockanore Irish
Cheese

Monaghan
Wexford
Cork
Tipperary
Clare
Waterford

Game
Lamb
Black Pudding
Cashel Blue
Goats Cheese
Knockanore Smoked

FOLLOW US ON FACEBOOK AND INSTAGRAM

WWW.ZUCCHINISNAVAN.IE
 ………….…………………………………………………………………………………………………...……

All 14 allergens are openly used throughout our kitchen/bar.
 Trace amounts may be present at all stages.

