

Shamrock Luck

IRISH POP UP
RESTAURANT

ENJOY GREEN BEER, IRISH COCKTAILS AND LIVE MUSIC
AT THIS FESTIVE EVENT IN CELEBRATION OF ST. PATRICK
AND THE EMERALD ISLE.

MARCH 15-17

AT EX SIDE BAR, RENAISSANCE MARKETPLACE

FRIDAY AND SATURDAY:

OPEN FOR LUNCH AND DINNER

SUNDAY:

DINNER ONLY, STARTING AT 4:00PM

FOR MORE INFO, CONTACT OUR NAVIGATORS AT 523-6115.

R
RENAISSANCE®
ARUBA RESORT & CASINO

Shamrock Luck

IRISH POP UP RESTAURANT

APPETIZERS

Drunken Mussels \$9

Whiskey, butter, lemon, parsley

Cottage Pie \$6

Potato croquette, minced beef,
Guinness gravy

Lamb Meatball \$9

Dubliner cheese, served with Guinness
sauce, bacon and onion scone

**Irish Colcannon
Mac n' Cheese** \$8

Noodles, Dubliner cheese,
scallions and leeks

Potato Boxty \$12

Housed cured citrus salmon,
fresh cream with herbs

Irish Pub Salad \$10

Tomatoes, potatoes, bacon,
boiled egg, avocado and
pickled onions over local greens

ENTREES

Braised Brisket \$23

Sweet potato hash, natural jus,
baby rainbow carrot

Cottage Pie \$18

Classic cottage pie with
gratin potatoes

Bangers and Mash \$17

Banger sausage, colcannon,
Guinness onion gravy

Lamb Stew \$24

Braised lamb with winter vegetables,
potatoes and cream cracker

Fish and Chips \$18

Beer batter fish with mushy peas,
chips and tartar sauce

Corned Beef and Cabbage \$18

Parsley potatoes and
horseradish cream

Bacon Cabbage and Champ \$19

Glazed carved ham, cabbage
and scallion mashed potato

Corned beef Sandwich \$15

House cured corned beef, Swiss
cheese, pickled cabbage, Russian
dressing on rye bread with fries

Tayto Sandwich \$14

Ham, pulled pork, mayo, Swiss cheese,
caramelized onions, pickles, slathered
in hot sweet mustard, topped off with
crispy chips

DESSERTS

Gur Cake \$6

Dried plum and raisin filling,
sweet dough

Guinness Chocolate Cake \$7

Vanilla ice cream

Warm Irish Apple Pie \$8

Custard sauce and ice cream

Baileys Ice Cream \$7

Warm chocolate sauce

All prices include taxes