

Spring Menu

THE MILLERTON INN

NEW MEDITERRANEAN CUISINE

BEGINNINGS

THE FAMOUS NEW ENGLAND CLAM CHOWDER 12

BAKED GIGANTES *V*

Traditional greek baked beans in zesty marinara with crumbled feta cheese & charred bread 12

PAN SEARED FETA *V*

Crumbled feta parcel wrapped in filo dough, drizzled with Greek imported honey and sesame seeds 12

GRILLED OCTOPUS

Spanish octopus grilled and dressed with lemon vinaigrette and served with seasonal accoutrements 18

DRUNKEN MEATBALLS

Whipped feta bed nestled under roasted tomato sauce and scented with Greek imported Ouzo Liqueur 12

SPICY SAUSAGE & FIGS

Port wine, aged balsamic & pomegranate mollases reduction. Served with charred bread 13

SALADS

KALE & BACON SALAD

Kale tossed with crispy bacon, grated graviera cheese, golden raisins, walnuts & warm bacon vinaigrette 14

CAESAR SALAD

Romaine hearts, shaved Parmesan, house cured & marinated anchovies and croutons 10

POACHED MISSION FIG SALAD

Mesclun, manouri cheese and toasted hazelnuts dressed in a honey balsamic vinaigrette 15

MILLERTON INN GREEK SALAD

Feta cheese, romaine, olives, tomato, onion, cucumbers in a bright oregano vinaigrette 14

Add Proteins!

Chicken +\$5 Steak +\$10 Fish +\$12

THE MAIN DISH

MARKET STEAK & MARKET FISH MP

Butcher's and Monger's best cuts and freshest catches prepared by chef Andrea's daily inspiration

MILLERTON INN BURGER 16

Thoughtfully selected and sourced USDA Grade A beef, with sharp white cheddar, & housemade bacon onion jam on brioche bun

SAFFRON ORANGE CHICKEN 25

Frenched chicken breast slow cooked in a lush butter, orange & saffron sauce over rice pilaf

BAKED MOUSAKA 20/24

Layered eggplants and potato topped with bechamel. Your choice of mushroom ragout or traditional minced beef.

THE DAILY DISH MP

Chef Andrea's modern take on traditional Greek cuisine. Ask us what he has cooking on the stove today.

PISTACHIO + HONEY CRUSTED PORK CHOP 27

Mashed potatoes, seasonal daily vegetable

TARRAGON SHRIMP RISOTTO 26

Sauteéd shrimp, tomato & bell pepper risotto finished with Greek imported Ouzo liqueur

BEET & LEEK PASTA 22 *V*

Grated beets, sauteed leeks, garlic, lemon zest with sherry wine and crumbled feta cheese

BUTTERNUT SQUASH ORRECIETTE 24

Crispy pancetta, browned mushrooms, kale, graviera cheese and toasted walnuts with orreciette pasta

These dishes are prepped by chef as vegetarian options. For Vegan, let your server know & we will do our best to accommodate all of your dietary needs!

EXECUTIVE CHEF

Andreas Chinos