

DINNER MENU – Spring

Dinner & Cocktails from 5:00 p.m. *(closed Wednesdays)*

Outdoor dining and limited indoor dining

EXECUTIVE CHEF GLENN TURNER

STARTERS

Shrimp Cocktail 15

Cape May Scallops wrapped in Bacon 17
chive-horseradish cream, fig jam

Fried Chesapeake Oysters 15
chipotle-lime rémoulade, fresh jalapeño

Asparagus wrapped in Prosciutto 13
with citrus aioli

Smoked Salmon Terrine 12
horseradish cream, fried capers,
sliced red onions, toasted croustades

Jumbo Lump Crab Cake 18
chipotle-lime rémoulade,
corn & tomato salsa

**Gnocchi with Duck Confit and
Grilled Asparagus 14**
with toasted walnuts, spring onions
shaved Grana Padano cheese

**Escargot sautéed with Crimini Mushrooms,
and Brandied Cream Sauce 15**
in a puff pastry shell

**Arugula-Radicchio Salad with
Marinated Fresh Mozzarella 12**
blistered cherry tomatoes, roasted red
peppers, roasted garlic vinaigrette

Caesar Salad 11
chopped romaine, house croutons,
shaved Parmesan, anchovies (optional)

Classic Wedge Salad 12
crumbled bacon, cherry tomatoes,
Merion blue cheese dressing

Garden Salad 9
mixed greens, veggies, choice of dressing

**French Onion Soup with Melted Gruyère
and Provolone Cheeses 13**
over toasted crouton

New England Clam Chowder 10

Chef's Soup of the Day 9

EXPRESS DINNERS – \$23

Small portion entrée or sandwich, specified sides, small green salad & a mini-dessert--served all at once!
(express dinners are not available on Saturday evenings after 6 pm)

Grilled Salmon with Miso-Ginger Marinade (4 oz.) Asian vegetables and purple sticky rice

Grilled Chicken Breast (4 oz.) fresh seasonal vegetable, mashed potatoes, herb pistou

Boneless Beef Short Rib Sandwich crispy fried shallots, horseradish cream and waffle fries

Hamburger or Cheeseburger cheddar, lettuce, tomato and red onion, waffle fries

Roasted Delicata Squash stuffed with Tabbouleh and Veggies served with babaganoush,
blistered cherry tomatoes, roasted corn-tomato salsa, tomatillo drizzle

ENTRÉES

Pan-Seared Cape May Scallops with Bacon-Caramel Sauce 35
farro “risotto”, crispy Brussels sprouts with whole grain mustard vinaigrette

Grilled Salmon with Ginger-White Miso Marinade 28
Asian vegetables, purple sticky rice

Grilled Local Swordfish with Chili-Lime Glaze 29
quinoa pilaf, tomatillo salsa

Maryland-Style Crab Cakes 38
chipotle-lime rémoulade, corn and tomato salsa, choice of sides

Flounder Francaise 32
lemon-caper beurre blanc, choice of sides

Chicken Francaise 28
lemon-caper beurre blanc, choice of sides

Fettuccine Bolognese 23
with shaved Grana Padano

Grilled Pork Chop “Al Pastor” with Pineapple-Guajillo Chile Sauce 29
with southwestern creamed corn with chorizo and poblano chiles, and roasted fingerling potatoes

Boneless Beef Short Ribs 29
roasted carrots and onions, mashed potatoes and a rich red wine sauce

Filet Mignon (6 oz.) 35
with Cabernet demi-glace and choice of sides

Prime NY Strip Steak (12 oz.) 42
with Cabernet demi-glace and choice of sides

Black Angus Prime Rib Au Jus (limited quantity)
choice of sides Queen cut (12 oz.) 36 Whole Eye (16 oz.) 46

Roasted Delicata Squash stuffed with Tabbouleh and Veggies 25
with babaganoush, blistered cherry tomatoes, roasted corn-tomato salsa, tomatillo drizzle
Pescatores and Carnivores-add a 4 oz portion of grilled chicken breast (\$6),
grilled shrimp (\$10), Cape May scallops (\$15), grilled salmon (\$7),

“NO-FRILLS” SEAFOOD

includes two sides, and cocktail or tartar sauce on request

Scallops 32 *pan-seared, fried, broiled or scampi-style*

Gulf Shrimp 26 *pan-seared, fried, broiled or scampi-style*

Shrimp and Scallops Combination 29 *pan-seared, fried, broiled or scampi-style*

Flounder 29 *fried or broiled*

Salmon 26 *grilled or broiled*

MERION INN CLASSICS

Generations of Cape May locals and visitors have returned again and again for these Delaware-Chesapeake Bay regional specialties. Find out why!
Merion Inn classics are served with choice of sides (see “included sides” below)

Merion Crab Imperial 35

Merion Lobster Imperial 40

lobster mixed with crab imperial, like stuffed lobster tail without the shell!

Flounder Stuffed with Crab Imperial 40

Merion Stuffed Lobster Tail 50

chunks of lobster tail mixed with crab imperial, broiled in the shell

Plain Lobster Tail 49

Merion Surf and Turf 50

4 oz.* filet mignon with a 6 oz. Merion stuffed lobster tail

Plain Surf and Turf 49

4 oz.*. filet mignon with a 6 oz. plain lobster tail

*add \$7 for 6 oz. filet instead of 4 oz. filet with surf & turf

ADDITIONAL PREPARATIONS FOR STEAKS AND SEAFOOD:

Blackened (add 2) **Blue Cheese** (add 2) **Lemon-Caper Beurre Blanc** (add 2)

Au Poivre green peppercorns, cognac, cream, Dijon mustard (add 3)

Scampi-Style with 3 Shrimp (add 13) garlic, white wine, herbs, extra virgin olive oil

INCLUDED SIDES:

entrées specifying “choice of sides” include two of the following:
fresh seasonal vegetable, coleslaw, Merion potato cup, mashed potatoes, waffle fries, rice pilaf

À LA CARTE SIDES

Grilled Asparagus 8 **Green Beans 8** sautéed or steamed

Sautéed Mushrooms 8 with sherry & garlic

Asian Vegetables 8 sautéed snow peas, Napa cabbage, onions,
red peppers, carrots with sesame oil and tamari

Waffle Fries 6 **Baked Potato 4** with sour cream

KIDS MENU \$10

includes beverage

Chicken Fingers with waffle fries **Hot Dog** with waffle fries

Pasta with butter or marinara sauce

Desserts – \$9

(all desserts except ice cream are made on the premises; “*gf*” means gluten-free)

Crème Brulée *gf*

Nigella Lawson Cheesecake
sour cream glaze

Warm Apple Crumble with Oatmeal Pecan Topping and Vanilla Ice Cream

Bananas Foster Bread Pudding with Caramel Sauce

Key Lime Pie with Graham Cracker Crust and Whipped Cream

Fudgy Chocolate Brownie with Chocolate Chips and Vanilla Ice Cream

Old Fashioned Strawberry Shortcake in a mini trifle bowl

Chocolate Pots de Crème with Whipped Cream (mini size in espresso cup \$5) *gf*

Fresh Berries with or without whipped cream *gf*

Cappuccino \$5; Espresso \$4 (single); \$5 (double)
French Press Coffee - for two: \$7; for four: \$12

Dessert Wines:

Nivolo Moscato D’Asti, Chiarlo (Italy) \$32 (half bottle)

Prosecco split (187 ml) \$10 bottle (750 ml) \$35

Coffee Drinks – 9.00 each:

Irish Coffee (with Irish whiskey) ❖ Merion Coffee (with Bailey’s & Grand Marnier)

Mexican Coffee (with Kahlua) ❖ Nutty Irishman Coffee (with Bailey’s & Frangelica)

Italian Coffee (with Amaretto or Sambuca) ❖ Keoke Coffee (with brandy and dark Crème de Cacao)

Dutch Coffee (with white Crème de Menthe and Crème de Cacao)