

“Wine is one of the most civilized things in the world and one of the most natural things of the world that has been brought to the greatest perfection, and it offers a greater range for enjoyment and appreciation than, possibly, any other purely sensory thing.”

Ernest Hemingway
(1899 – 1961)

Terroir

Pronunciation: /ter'wa:, terwar/

n. the complete natural environment in which a particular wine or food is produced.

adj. the characteristic taste and flavour imparted to a wine or food by the environment in which it originates, eg. goût de terroir: taste of the land.

Aniar

Pronunciation: /a'neer/

adv. westerly; from the west, eg: ag teacht aniar: coming from the west.

Proprietors:

Drigin Gaffey & Jp McMahon

Chef Patron:

Jp McMahon

Welcome to Aniar

Introduction

Our wine and drinks menu is written in relation to our food, with care and consideration to the specific terroir of which our food speaks. Because our food menu pays homage to the landscape of the west of Ireland, we have chosen wines and drinks we feel do justice to the specific place that is Galway. The lightness of our food lends itself to crisp expressive whites and spicy light to medium reds. When choosing your beverage (we also serve local artisan beer, cider, whiskey, organic lemonade), be sure to ask our staff for advice if you are unsure of its pairing. We have included a brief but by no means comprehensive list below to help you choose your drink during each course. Furthermore, at the beginning of each section we have listed specific food matches that will no doubt assist you with your choice. We are now delighted to be able to offer a non-alcoholic pairing with our tasting menu. Please note vintages may vary. Enjoy!

Jp & Zsolt.

Pairing suggestions

Before: champagne, prosecco, pink lemonade

During: white & red wine, beer, ale, cider, apple juice

With cheese: port, madeira, cider, rich & full reds, apple & pear juice

With dessert: dessert wine, sweet sherry, madeira, port, apple & blackcurrant

After: whiskey, port

How to use our wine menu

“I drink when I have
occasion, and sometimes
when I have no occasion.”

Miguel De Cervantes (1547 – 1616)

Sparkling Wine

Food Match

Scallops
Beach Herbs
Hazelnuts
Cucumber
Pickles

Glass [125ml]

Bottle [750ml]

Light &
Refreshing

Le Contesse Pinot Rosé Brut

(Italy) Grape: Pinot Noir/Pinot Bianco

A beautiful soft but lively sparkling Pinot Rosé.

Prosecco Le Contesse Spumante

(Italy) Grape: Prosecco

Delicious pear and floral infused bubbles, very smooth.

Domaine Saint Remy (Organic)

(France) Grape: Pinot Auxerrois/Pinot Noir/Chardonnay

A delicate and lively Cremant from Alsace; sustainable and organic wine making.

Charpentier Brut Reserve, Champagne A/C

(France) Grape: Pinot Meunier/Pinot Noir

Deliciously yeasty, rich nose, gentle acidity and lovely clean length.

glass

bottle

50

11

55

12

60

18

90

“In a perfect world, everyone would have
a glass of Champagne every evening.”

Willie Gluckstern (b.1949)

White wines by the glass

“Wine is bottled poetry”

Robert Louis Stevenson (1850 - 1894)

Glass [175ml]

Carafe [500ml]

Bottle [750ml]

ANIAR RESTAURANT

		glass	carafe	bottle
Crisp & Light	Campo Base (Soave, Italy, 2013) Grape: Garganega/Trebbiano Dark volcanic soil gives this wine a natural minerality and an intense fruit with floral aromas.	10.5	31.5	42
Medium & Fruity	Domaine des Anges (Ventoux A/C, 2013) Grape: Grenache blanc/Roussanne/Bourboulenc Irish owned vineyard in the south of France, prized by Robert Parker.	8.5	25.5	34
	Domaine des Terres Dorees Classe (organic) (Beaujolais, France, 2014) Grape: Chardonnay Dry with intense ripe fruit, citrus flavours. Pure, juicy and succulent.	11	33	44
Soft & Subtle	Atlantis (Santorini, Greece, 2013) Grape: Assyrtiko/Aidani/Athiri Citrusy overtones, great structure and body.	11	33	44
	Domaine Félines Jourdan (Picpoul de Pinet A/C, 2013) Grape: Piquepoul Minerals and sea salt on the nose with hints of shells, green vegetables and melons.	9.5	28.5	38
Rich & Full	Paul Ginglinger (Alsace, France, 2011) Grape: Pinot Blanc Complex and refreshing, suggesting flavours of nectarine and peach.	11	33	44
Sauvignon Blanc	William Fèvre Saint-Bris (Burgundy, France, 2014) Grape: Sauvignon Blanc Delicately perfumed, fresh and supple.	12.5	37.5	50

Red wines by the glass

“What is better than to sit
at the end of the day and
drink wine with friends, or
substitutes for friends!”

James Joyce (1882 – 1941)

Glass [175ml]

Carafe [500ml]

Bottle [750ml]

		glass	carafe	bottle
Soft & Fruity	Kalterersee Auslese (Südtirol, Italy, 2013) Grape: Vernatsch Fruity and fresh, with light tannins.	8.5	25.5	34
	Paper Road (Wairarapa, New Zealand, 2013) Grape: Pinot Noir Bursting with juicy red fruit. Spicy undertones and lively aromas.	8.75	26.5	35
Smooth & Supple	Valori Montepulciano D'Abruzzo (Abruzzo, Italy, 2013) Grape: Montepulciano Smooth with dark berries, a touch of tobacco and leather	9.5	28.5	38
Spicy & Earthy	Cantina Sampietrana 'Principe Moro' (Puglia, Italy, 2013) Grape: Negroamaro Forest fruit balanced by elegant tannin and earthiness.	9	27	36
	Crios de Susana Balbo (Mendoza, Argentina, 2013) Grape: Malbec Dark fruits and cherries. Finishes with great length and freshness.	9.5	28.5	38
Rich & Full	O'Leary Walker (Clare valley, McLaren Vale, 2010/11) Grape: Shiraz Concentrated and powerful with sweet ripe mulberries, blackberries with juicy tannins and balanced acidity.	11.5	34.5	46
Bordeaux	Château Grand Champs (Saint-Emilion Grand Cru A/C, France, 2010) Grape: Merlot/Cab Franc St. Emilion Grand Cru from a small family owned vineyard-excellent value.	12	36	48

“Let me show you
how this is done. First
thing, hold the glass up
and examine the wine
against the light. You’re
looking for color and
clarity. Just, get a sense
of it. OK? Uhh, thick?
Thin? Watery? Syrupy?
OK? Alright. Now, tip it.
What you’re doing here
is checking for color
density as it thins out
towards the rim. Uhh,
that’s gonna tell you how
old it is, among other
things. It’s usually more
important with reds.
OK? Now, stick your nose
in it. Don’t be shy, really
get your nose in there.
Mmm... a little citrus...”

Miles Raymond, Sideways (2004)

White Wine

Food Match

Fish

Sorrel

Barley

Lamb

Sea Lettuce

Bottle [750ml]

Crisp & Light

Finca La Colina 'Cien x Cien'

(Rueda, Spain, 2014) Grape: Verdejo

Floral and stone fruit aromas; complex palate showing fresh herbs and chalky minerality.

38

Campo Base

(Soave, Italy, 2013) Grape: Garganega/Trebbiano

Dark volcanic soil gives this wine a natural minerality and an intense fruit with floral aromas.

42

Müller 'Kremser Kogl'

(Kremstal, Austria, 2014) Grape: Grüner Veltliner

Beautiful and distinct wine with aromas of grapefruit and garden herbs; apple and pear finish.

42

Medium & Fruity

Anselmo Mendes, Muros Antigos, Vinho Verde

(Minho, Portugal, 2014) Grape: Alvarinho/Loureiro

Complex and charming white with delicious fruits; lime and grapefruit.

32

Domaine des Anges (organic)

(Ventoux A/C, 2014) Grape: Grenache Blanc/Roussanne/Bourboulenc

Irish owned vineyard in the south of France, prized by Robert Parker.

34

Château Lamothe-Vincent

(Bordeaux A/C, France, 2014) Grape: Sauvignon/Semillon

Made by a family company for 4 generations. A good balanced Bordeaux.

36

Rocca del Dragone

(Campania, Italy, 2013) Grape: Falanghina

Full complex and rich with stone and tropical fruit; mineral complexity from volcanic soil in Avellino.

42

Damien & Roman Bouchard Chablis Broc de Biques

(Burgundy, France, 2013) Grape: Chardonnay

Minerally and lively, with grapefruit and pine tree overtones.

43

Medium & Fruity (cont'd)	Domaine des Terres Dorees Classe (organic) (Beaujolais, France, 2014) Grape: Chardonnay Dry with intense ripe fruit, citrus flavours. Pure, juicy and succulent.	44
	Atlantis (Santorini, Greece, 2013) Grape: Assyrtiko/Aidani/Athiri Citrusy overtones, great structure and body.	44
Soft & Subtle	Domaine Félines Jourdan (Picpoul de Pinet A/C, France, 2013) Grape: Piquepoul Minerals and sea salt on the nose with hints of shells, green vegetables and melons.	38
Rich & Full	Paul Ginglinger (Alsace, France, 2011) Grape: Pinot Blanc Complex and refreshing, suggesting flavours of nectarine and peach.	44
	d'Arenberg The Hermit Crab (McLaren Vale & Adelaide Hills, South Australia, 2011) Grape: Viognier/Marsanne Fresh nose of citrus and stone fruit and some exotic spice.	44
	Pouilly Fuissé 'Pentacrine' A/C (biodynamic) (Domaine Saumaize-Michelin, Burgundy, France, 2013) Grape: Chardonnay Complex palate with citrus fruit and nut flavours.	65

Sauvignon Blanc

Glazebrook

(Malborough, New Zealand, 2014) Grape: Sauvignon Blanc

Hints of ripe, tropical fruit with nettley freshness.

45

William Fèvre Saint-Bris

(Burgundy, France, 2014) Grape: Sauvignon Blanc

Delicately perfumed, fresh and supple.

50

Domaine Masson-Bondelet Villa Paulus (organic)

(Pouilly Fumé A/C, France, 2014) Grape: Sauvignon Blanc

Well balanced with round, ripe gooseberry flavours, a luscious honeyed finish.

52

Jean Max Roger, Curvée, Les Caillotes Sancerre

(Loire, France, 2011) Grape: Sauvignon Blanc

Bone-dry cherry and mineral flavours, some crisp acidity and peppery heat.

65

Rosé Wine

Jerome Quiot Domaine Houchart Rosé

(Côtes du Provence, France, 2012/13)

Grape: Cabernet Sauvignon/Cinsault/Grenache/Mourvèdre/Syrah

Ripe summer red berries, cherries, red apple and pear with hints of aniseed spice and blossom.

40

White Wine/Rosé Wine

“You can call a wine
red, and dry, and
strong, and pleasant.
After that, watch out...”

Kingsley Amis (1922 - 1995)

Red Wine

Food Match

Beef

Cheese

Pork

Thyme

Game

Bottle [750ml]

Soft & Fruity

Kalterersee Auslese

(Südtirol, Italy, 2013) Grape: Vernatsch

Fruity and fresh, with light tannins.

34

Paddy Borthwick Paper Road

(Wairarapa, New Zealand, 2013) Grape: Pinot Noir

Bursting with juicy red fruit. Spicy undertones and lively aromas.

35

Domaine des Terres Dorées 'L'Ancien' (organic)

(Beaujolais A/C, France, 2013) Grape: Gammy

Sweet red fruit followed by pure freshness.

39

Runkel

(Rheinhessen, Germany, 2013) Grape: Pinot Noir

Dark cherry fruit, smoky depth and a nice backbone.

42

Domaine Tatraux 'Le Medenchot'

(Givry 1er Cru, France, 2013) Grape: Pinot Noir

Low tannins, strawberry and blackberry with savoury notes.

58

Smooth & Supple

Valori Montepulciano D'Abruzzo

(Abruzzo, Italy, 2013) Grape: Montepulciano

Smooth with dark berries, a touch of tobacco and leather

38

Domaine des Anges (organic)

(Ventoux A/C, 2012) Grape: Grenache/Syrah/Cinsault

Irish owned vineyard in the south of France, prized by Robert Parker.

40

Rosso Piceno 'Vigna di Gino' (Organic & Biodynamic)

(Marche, Italy, 2013) Grape: Montepulciano/Sangiovese

Sweet black cherries, tobacco, licorice and spices. A delicate and fragrant red.

46

Red Wine

Spicy & Earthy

Crios de Susana Balbo (Mendoza, Argentina, 2013) Grape: Malbec Dark fruits and cherries. Finishes with great length and freshness.	38
Rosso di Monteraponi II (organic) (Chianti, Italy, NV) Grape: Sangiovese/Canaaiolo/Colorino/Trebbiano/Malvasia Made using the old Chianti “recipe”. Full of red berried fruits, and incredibly pleasant..	46
Stephane Montez, Les Hauts du Monteillet (Northern Rhône, France, 2012) Grape: Syrah Light, smooth and clean, with delectable savoury plums and dark fruits.	48
Ser Dante Rosso di Montalcino (Tuscany, Italy, 2012) Grape: Sangiovese Complex on the palate with lots of fruit: cherries, blackberries and blackcurrants, hints of spice.	49
Gevrey Chambertin En Pressonniers (Burgundy, France, 2006) Grape: Pinot Noir A traditional Burgundy: sumptuous and fine.	70

Red Wine

Bordeaux

“I can certainly see you know your wine. Most of the guests who stay here wouldn't know the difference between Bordeaux and Claret.”

Basil Fawley

Château Grand Champs

(Saint-Emilion Grand Cru A/C, France, 2010) Grape: Merlot/Cab Franc
St. Emilion Grand Cru from a small family owned vineyard.

48

Château Puy Castéra

(Haut Médoc A/C, France, 2010) Grape: Merlot/Cab Franc/Cabernet Sauvignon
A smashing ripe Medoc with plenty of smooth, classy, dark fruit flavours.

55

Les Colombiers de Feytit Clinet

(Pomerol A/C. France, 2012) Grape: Merlot/Cab Franc
Lots of dark fruits enrobed in delicious velvety tannins.

75

Rich & Full

O'Leary Walker

(Clare valley, McLaren Vale, 2010/11) Grape: Shiraz
Concentrate, powerful with sweet ripe mulberries, blackberries. Juicy tannins and balanced acidity.

46

Silvano Bolmida 'Conca del Grillo' (organic)

(Alba, Piedmont, Italy, 2013) Grape: Barbera
Big and full with lovely dark berried fruit and refreshing cool acidity.

53

Domini Veneti Valpolicella Ripasso 'La Casetta'

(Veneto, Italy, 2012) Grape: Corvina/Corvinone/Rondinella
Harmonious velvety smooth with tobacco, leather, ripe plum and cherry.

55

O'Dwyer

(Clare Valley, Australia, 2008) Grape: Cabernet Sauvignon
From an Irish owned vineyard in the Clare Valley; an intense well-balanced wine with a blackcurrant and chocolate finish.

105

“We are born at a given moment,
in a given place and, like vintage
years of wine, we have the
qualities of the year and of the
season of which we are born.”

Carl Jung (1875 - 1961)

Select Vintage Wines

Food Match

Beef

Cheese

Pork

Thyme

Game

Bottle [750ml]

White Wine

Vincent Girardin Puligny Montrachet Vieilles Vignes

110

(Burgundy, France, 2009) Grape: Chardonnay

This bio-dynamic wine is powerful with real Puligny mid-palate flavours with mineral notes and well integrated acidity.

Red Wine

Domaine du Vieux Lazaret

75

(Châteauneuf Du Pape, Rhône, France, 2009) Grape: Cinsault/Grenache/Mourvèdre

Deep crimson. Ripe dark berries, turning to spices. Smooth and persistent with aromatic fullness.

Quinta Do Mouro

90

(Alentejo, Portugal, 2007) Grape: Aragonez/Alicante Bouschet/Touriga Nacional/Cabernet Sauvignon

This is piercing and pointed, precise and focused wine with a concentrated mid-palate yet has the acidity to allow the wine to seem lively, not dense or ponderous.

Montsalvat

110

(Priorat, Spain, 2004) Grape: Carinena

Sourced from 80-100 year old vines and aged for 18 months in new French oak. Opaque purple in colour, aromas of scorched earth, lavender and plum. A powerful and succulent wine.

Château Gruaud Larose, 2me Cru Classe

200

(St Julien, Bordeaux, France, 2005) Grape: Cabernet Sauvignon/Cabernet Franc/Merlot/Petit Verdot

A distinctive, herbal, meaty nose, medium to full body, good depth, power, and richness, and soft tannins. The wine's rustic aromas and earthy style are intriguing and provocative.

Château Saint Angelus Premier Grand Cru Classe

350

(St Emilion, Bordeaux, France, 1994) Grape: Cabernet Franc/Merlot/Cabernet Sauvignon

This wine is meaty, smoky, showing concentrated blackcurrants and spice in a soft, velvety style.

(Limited Availability)

“Life, alas, is very drear.
Up with the glass!
Down with the beer!”

Louis Untermeyer (1885-1977)

Beer | Ale | Cider

Food Match

Barley

Shellfish

Potatoes

Scallops

Pork Belly

Bottle [500ml/750ml]

Beer

Galway Hooker [Irish Pale Ale]

Zesty and fruity on the palate leading to a welcome biscuity flavour and a crisp, refreshing finish.

Galway Hooker [Irish Dark Lager]

Subtle sweetness with nuttiness on the palate, followed by a clean and crisp finish.

Galway Hooker [Irish Stout]

A silky smooth dark beer with roasted malt flavours and a rich coffee aroma.

Dungarvan Helvick Gold Irish Ale

A refreshing, citrusy blonde ale but with a stronger bitter hop flavour.

Dungarvan Cooper Coast

This is a smooth, fruity ale with a small amount of hop bitterness but more of a caramel taste that makes it easy to drink.

500ml

7

7

7

7

7

Cider

Longueville Irish Craft Cider

Naturally fermented, medium dry cider with a rich amber colour.

500ml

8.5

Beer | Ale | Cider

“After-dinner talk across
the walnuts and the wine.”

The Miller's Daughter, Alfred Lord Tennyson (1809 -1892)

Dessert Wine | Sherry

Food Match

Rhubarb
Strawberries
Hazelnut
Honey

Glass [71ml]

Dessert Wine

Elysium

(California, USA, 2012) Grape: Black Muscat
Honey and black cherry flavours balanced by brilliant acidity.

glass

7.5

Château Jolys Cuvée Jean

(Jurançon, France, 2008/2009) Grape: Petit Manseng
Ripe with honeyed feel, but a nice lick of citrus on the finish.

11

Sherry

Equipo Navazos La Bota Manzanilla No. 42

(Jerez, Spain) Grape: Manzanilla
Balanced, intense and elegant.

7

Equipo Navazos La Bota De Fino Macharnudo No. 35

(Jerez, Spain) Grape: Palomino
Full bodied, intense, balanced, ending dry with a bitter note.

7

Bodega Emilio Hidalgo Pedro Ximenez

(Jerez, Spain) Grape: Pedro Ximénez
Caramel, butterscotch, raisin and orange flavours.
Beautifully balanced and melts in the mouth.

8.5

“I have drunk three
bottles of port without
feeling the worse for it.”

Samuel Johnson (1709 – 1784)

Port | Madeira

Food Match

Cheese

Walnuts

Honeycomb

Beetroot

Glass [50ml]

Port

Quinta do Noval LBV

(Douro, Portugal, 2008)

Grape: Touriga Nacional/Touriga Franca/Tinta Roriz/Tinto Cão/Sousão

An LBV with a difference, fine structured tannins, great freshness and purity of fruit.

glass

6.5

Noval 10 Year Old Tawny

(Douro, Portugal) Grape: Touriga Nacional/Touriga Franca/Tinta Roriz/Tinto Cão/Sousão

This wine acquired the classical attributes of an old Tawny Port, while at the same time retaining much of the freshness and fruit of its youth.

7

Quinta do Noval 2005 Vintage Port

(Douro, Portugal, 2005)

Grape: Touriga Nacional/Touriga Franca/Tinta Roriz/Tinto Cão/Sousão

Blueberries, cherries and candied strawberries, lengthy plumlike core with a long berry-tinged finish.

11

Quinta do Noval Silval 1997 Vintage Port

(Douro, Portugal, Single Estate, 1997)

Grape: Touriga Nacional/Touriga Franca/Tinta Roriz/Tinto Cão/Sousão

Abundant quantities of chocolate, liquorice and coffee bean notes intertwined with blackberry and cassis fruit, sweet tannins and stunning concentration.

15

Maderia

Vinhos Barbeito 10 Year Old Verdelho Reserve

(Maderia, Portugal) Grape: Verdelho

This medium dry wine is the result of a blend made from a careful selection of several wines produced from the Verdelho grape.

6.5

“It hurt my head far worse than a pint of whiskey.”

Flann O’Brien (1911 – 1966)

Whiskey | Poitín

Food Match

Barley

Lamb

Salmon

Glass [35ml]

Irish Whiskey

Writers Tears Pot Still Blend

A blend of pot still whiskey & malt whisky, all triple distilled.
Fruity & creamy with some zesty fruit & spice.

glass

6.5

Connemara Peated Single Malt

One of the few smoky Irish whiskeys; silky smooth texture, honey malt & sweet peat.

7

Knappogue Castle 12 Year-Old Single Malt

A triple distilled single malt from Bushmills distillery.
Soft & creamy and light with lovely citrus & apricot fruits.

8

Green Spot Single Pot Still Irish

A traditional style single pot still which is crisp with a fabulous
honey burst with spice & oily flavours following through.

9

Teeling Whiskey Small Batch

Fresh apricot, pears and apples with some vanilla infused oak.

9.5

Powers 12 Year-Old Johns Lane Single Pot Still

Composed of Pot Still whiskeys from the Midleton distillery. A spice laden
palate with bittersweet fruit, marmalade & toffee apples.

10.5

Celtic Cask Aon 1996 Single Malt Irish

Incredible mouthfeel with a thick, viscous texture. Flavours of warm
spices, toffee, crème caramel & baked fruits. Long smooth finish.

16

Midleton Very Rare Irish Whiskey

A deliciously complex & extremely smooth whiskey that has been aged from 12 to 26 years.

19

Poitín

Glendalough Poitín

Hints of black, cracked pepper, dried fruits with touches of vanilla and toasty oak.

8.5

“Under the pressure of the
cares and sorrows of our
mortal condition, men
have at all times, and in all
countries, called in some
physical aid to their moral
consolations - wine, beer,
opium, brandy, or tobacco.”

Edmund Burke (1729 - 1797)

Brandy | Cognac | Armagnac

Food Match

Cheese
Smoke
Cream
Coffee
Nuts

Glass [35ml]

Cognac

Cognac Francois Voyer Grande Champagne VSOP

100% Grande Champagne Cognac made up of 7 to 14 year-old Eaux de Vie.
Mellow & subtly persistent flavours of linden, dried flowers & a touch of apricot.

glass

7

Domaine du Buisson Borderies Cognac Reserve 18 Year-Old

Borderies is Cognac's most unique region. Sweet vanilla bean, soft oakiness with citrus blossom & violets.

8

Cognac Park XO Traditional Reserve

An intense nose of coconut, smoked wood & a hint of musk.
Full, supple, oily, powerful & generous on the palate.

11.5

Armagnac

Delord Bas Armagnac XO

Aged for a minimum of 6 years in oak. Aromas of caramel, marshmallow & cotton candy. A fat, buttery palate with honey, dark toffee & cocoa.

8

Delord Bas Armagnac 25 Year-Old

Elegant on the nose with peppery, spicy notes. Complexity of cocoa, vanilla, sweet spices, toasty oak & walnut on the mouth.

9.5

“It is remarkable how closely
the history of the apple tree is
connected with that of man.”

Henry David Thoreau (1817 – 1862)

Water | Juices | Lemonade

Bottle [250ml/750ml]

		750ml
Water	Fíor Uisce Still/Sparkling water.	5.95
	San Pellegrino Sparkling water.	5.95
	Acqua Panna Still water.	5.95
		250ml
Juices	Apple	4
	Raspberry	4
	Carrot	4
	Pear	4
	Blackcurrant	4
	Gooseberry	5.5
	Elderberry	5.5
	Riesling	5.5
	Rhubarb	5.5
	We are now delighted to be able to offer a non-alcoholic pairing with our tasting menu up to 8 courses.	
Lemonades	Pink Lemonade	4
	White Lemonade	4

Our Suppliers

Free Range Pork, Lamb & Beef

Brendan Allen, Castlemine Farm, Co. Roscommon.

Fresh Fish

Gannet Fishmongers, Co. Galway.

Sea Urchin

Mungo Murphy, Barna, Co. Galway.

Wild Game

Eamonn Giblin, Gourmet Wild Game, Fossabeg, Scariff, Co. Clare

Organic Lamb

Bernard King, Connemara Mountain Lamb, Co. Galway.

Pasture Reared Poultry

Ronan Byrne, The Friendly Farmer, Athenry, Co. Galway.

Irish Pork & Irish Lamb Fresh Herbs

Colleran's Butchers, Co. Galway.

Vegetables

Bia Oisín, Claregalway, Co. Galway.

Burke's Veg, Castlegar, Co. Galway.

Green Earth Organics, Co. Galway.

Seán Noone, Co. Galway.

Fresh Herbs

Steve Gould, Headford, Co. Galway.

Microgreens

Caragh's Microgreens, Peterswell, Co. Galway.

Cheese

Sheridan's Cheesemongers, Co. Galway.

St. Tola Irish Goat's Cheese, Co. Clare.

Dairy

Cuinneog, Shraheen's, Balla, Castlebar, Co. Mayo.

Galway Goat Farm, Dunmore Farm, Co. Galway.

La Rousse Foods, Nangor Road, Dublin.

The Village Dairy, Killeshin, Co. Carlow.

Velvet Cloud, Sheep's Yogurt, Rockfield Co Mayo.

Rapeseed Oil

Kitty Colchester, Second Nature, Drumeen Farm, Co. Kilkenny.

Sea Salt

Achill Island Sea Salt, Keel, Achill Island, Co. Mayo.

Oriel Sea Salt, Drogheda, Co. Louth.

Dry Goods

Redmond Fine Foods, Co. Dublin.

LaRousse Foods, Co. Dublin.

Wine

Cases Wine Warehouse, Co. Galway.

Classic Drinks, Co. Cork.

Enrico Fantasia, Co. Dublin.

Findlaters, Co. Dublin.

Honest2Goodness Wines, Co. Dublin.

James Nicholson, Co. Down.

Karwig Wines, Co. Cork.

Wines Direct, Mullingar, Co. Westmeath.

Wine | Spirits

Celtic Whiskey, Co. Dublin.

Juices | Lemonade

Ballycross Farm, Bridgetown, Co. Wexford.

