

Plated Brunch Menu

Includes choice of Entrée and Simple Dressed Greens, Mint Iced Tea & Choice of Crème Brulee or Shared Plate with Lemon Raspberry Bars, Peanut Butter Brownies & Coconut Macarons

Classic Chicken Pie
Southern Tomato Pie
Crab Cake Croissant with Creole Remoulade
Individual Quiche Lorraine with Bacon, Spinach & Caramelized Onions
Southern Shrimp Salad with Fresh Dill, Celery & Green Onions
Southern Stack with Fried Green Tomatoes, Tomatoes & Fresh Mozzarella

\$23.95 per guest

*Includes China, Flatware & Glassware
Service & Kitchen Staff Required*

Swills

Fresh Squeezed Orange Juice - \$24.00 Serves 10-12 Guests
Cranberry or Grapefruit Juice - \$18.00 Serves 10-12 Guests
Fresh Roasted Coffee Reg or Decaf - \$125 – Serves up to 50 Guests
Hot Tea Display - \$95.00 – Serves up to 50 Guests
Roasted Coffee or Hot Tea Pumper - \$40.00 – Serves 10-12
Gallon of Lemonade, Sweet or Unsweetened Tea - \$15.00 each
Gallon of Seasonal Teas (Mint, Cranberry or Arnold Palmers) - \$18.00 each
Gallon of Seasonal Lemonade (Strawberry or Watermelon) - \$18.00 each
Bottled Waters & Coca Cola Products - \$2.50 each

++Service Fee of 15% and Local & State Sales Taxes are Additional

Brunch & Tea Menu

House-Crafted Quiches - \$24 Each

Quiche Lorraine with Bacon, Caramelized Onions, Swiss & Spinach
Tomato & Chevre with Asparagus

Finger Sandwiches - \$16.00 per Dozen

Classic Cucumber – Southern Tomato – Poppy Seed Egg Salad – Very Vegetable
Tarragon Chicken Salad

Petite Doughnut Tray - \$70

Apple Cider, Red Velvet & Blueberry – 1 Dozen of Each

Bacon, Egg & Cheese Croissants or Biscuits - \$5.95 each

Baja Egg, Cheese & Bacon Wraps - \$6.95 – Avocado Mash -

Petite Croissants – *Poppy Seed Egg Salad or Chicken Salad* - \$28.00 per Dozen

Sun-Dried Cranberry Ham Biscuits - \$18.00 per Dozen

House Muffins – *Blueberry-Lemon, Vanilla Crumb or Pineapple-Coconut* - \$32.00 per Dozen

MHI Signature Strawberry-Sour Cream Scones - \$24.00 per Dozen

Banana Walnut Tea Loaves - \$14.95 Each

Chocolate Chip Almond Pound Cake - \$14.95 Each

Raspberry Sour Cream Coffee Cake - \$16.95 Each

Pumpkin Cranberry Bread (Sept - Dec) - \$14.95 Each

Red Velvet Bundt Cake (Oct - Feb) - \$16.95 Each

Yogurt Parfaits with Berries & Granola - \$5.95

Tea Thyme

Sold by the Dozen- 3 Dozen Minimum

Smoked Salmon-Cucumber Canapes - \$28

Tarragon Chicken Salad Tartlets - \$32

Spinach & Bacon Quiches - \$32

Tomato & Chevre Quiches - \$32

Rosemary Skewered Grilled Shrimp - \$45

With Lemon Aioli

Tomato-Mozzarella Skewers - \$32

Crab Stuffed Snow Peas - \$36

Southern Tomato Tarts - \$32

Petite Chicken & Waffles - \$32

Devilish Eggs - \$20

Cheddar Pecan Biscuits - \$20

Chocolate Dipped Strawberries - \$20

Espresso Biscuits - \$24

Lemon Raspberry Bar Fingers - \$20

PB Brownie Fingers - \$20

Walnut Brownies Fingers - \$20

Seven Layer Fingers - \$20

Chocolate Coconut Macaroons - \$32

Peanut Butter Cookies - \$18

Chocolate Chip Cookies - \$18

White Chocolate & Macadamia Nut Cookies - \$18

Chocolate Sea Salt Cookies - \$18

Petite Cupcakes - \$21

++Service Fee of 15% and Local & State Sales Taxes are Additional

Sandwich Luncheon

Boxed Lunch with One Side & A Small Cookie/Large Cookie - \$13.95/\$14.95

Buffet or Plated Luncheon with China/Flatware & Choice of Sandwich, Two Side Salads & Home-Made Bars - \$19.95

Dilled Cucumber Potato Salad, Simple Green Salad, Penne Pasta Salad, Tomato-Mozzarella & Fresh Fruit Salad

Tarragon Chicken Salad

Croissant

Hormone-Free Breast Chicken
Tossed with Walnuts & Grapes
Lettuces & Tomato

Black Forest Ham

& Smoked Gouda

NC Honey Mustard on Sourdough
Lettuces & Tomato

Grilled Chicken Caesar Wrap

Grilled Chicken Wrap
Romaine Lettuces, Parmesan &
Creamy Dressing

Eco-Friendly Albacore Tuna

Whole Wheat with Capers & Onions
Lettuces & Tomato

Turkey & Dilled Havarti

Local Sour Dough Bread
Cucumber Mayonnaise
Lettuces & Tomato

Strawberry Fields Wrap

Grilled Chicken, Baby Spinach
Fresh Strawberries & Almonds
Balsamic Dressing

Cali Turkey & Avocado Wrap

Arcadia Lettuces & Tomato
Cucumber Dressing

The French Picnique

Turkey, Brie & Granny Smith Apples

Southern Sammie

Sliced Pork Loin on Sourdough
Topped with Chevre & Arugula
Spicy Peach Compote

Classic Cuban Sandwich

Pork Loin & Ham, Swiss Cheese,
Pickle & Marti Mustard Sauce

Roast Beef Ciabatta (Add \$1.00)

Rare Roast Beef
House Horseradish Sauce
Lettuces & Tomato

Greek Wrap

Tomato Wrap with Hummus
Grilled Chicken, Tomatoes
Cucumbers, Feta, Red Onions & Olives

Make It a Vegetarian:

Hold the Chicken

Caprese Baguette

Tomato, Mozzarella & Fresh Basil
Balsamic Splash

Poppy Seed Egg Salad

Croissant

Sliced Tomatoes

Spicy Pimiento Cheese

Choice of Bread:

Wrap, Whole Wheat or Sour Dough

The Garden Ciabatta

Grilled Vegetables with Pesto

Chicken Salad of the Month

Croissant with Lettuces & Tomato

Small Cookies - \$1.50

Chocolate Chip, Peanut Butter Cup, Dark Chocolate Sea Salt, White Chocolate Macadamia Nut

Large Cookies - \$2.50

Chocolate Chip, Peanut Butter Cup, Dark Chocolate Sea Salt, Oatmeal Chocolate Chip, Ginger Snap (Seasonal)

Gluten-Free Cookie - \$3.50 Chocolate Dipped Coconut Macaroon

Home-Made Bars - \$3.50

Walnut Brownie, Peanut Butter Brownie, Cheesecake Brownie (GF), Raspberry Lemon Bars, Bourbon Pecan Bars

++Service Fee of 15% and Local & State Sales Taxes are Additional

Salad Lunches

Boxed Lunch with A Small Cookie/Large Cookie - \$15.95/\$16.95

Buffet or Plated Luncheon with China/Flatware & Home-Made Bars - \$20.95

Seven Layer Salad

Layers of Garden Goodness
Baby Spinach & Chopped Romaine Hearts
Cheddar & Monterey Jack Cheeses, Farm Eggs,
Tomatoes, Apple Wood Bacon,
Garden Peas, Shoe-Peg Corn & Red Onions
Classic Creamy Dressing

Morehead Inn House Salad

Goat Cheese, Roasted Peppers & Pistachios
Served over Arcadia Lettuces
House-Made Balsamic Dressing
Add Grilled Chicken - \$4.00

Carolina Chop Salad

Romaine Hearts with Grilled Chicken, Shoe-Peg Corn
Tomatoes, Cucumbers Green Beans,
Bleu Cheese, Black-Eyed Peas & Scallions
Citrus Vinaigrette

Julia Caesar Salad

Romaine Hearts with All-Natural Grilled Chicken
Shaved Parmesan & House Sour Dough Croutons
Citrus Caesar Dressing

Thai Noodle Salad (Vegan & Gluten-Free)

Romaine Hearts with Cellophane Noodles
Carrots, Cucumbers, Cilantro, Fresh Mint
Scallions, Cashews & Sesame Soy Dressing
Add Grilled Chicken - \$4.00 Steamed Shrimp - \$5.00

Aphrodite Greek Salad

Hormone-Free Grilled Chicken
Romaine Hearts, Tomatoes, Cucumbers
Feta Cheese, Red Onions & Mediterranean Olives
House-Made Balsamic Dressing

The Waldorf Salad

Bibb Lettuces with Hormone-Free Grilled Chicken
Topped with Sun-Dried Cranberries, Walnuts
Celery, Grapes & Sliced Apples

Arugula Caprese Salad

Peppery Arugula Greens with Grilled Chicken Breast
Garden Tomatoes & Fresh Mozzarella
House-Made Balsamic Dressing

Savannah Salad

Baby Spinach Salad, Hormone-Free Grilled Chicken
Gorgonzola, Southern Pralines, Tomato & Red Onions
Raspberry Vinaigrette

Spinach Cobb Salad

Baby Spinach, Hormone-Free Chicken,
Bacon, Tomatoes, Avocado, Carolina Bleu Cheese
House-Made Balsamic Dressing

Shanghai Chicken Salad

Crisp Romaine Topped with Glass Noodles
Red Cabbage, Carrot Ribbons, Red Bell Peppers
Toasted Almonds & Scallions
Sesame Vinaigrette (GF)

Oriental Chicken Salad

Romaine Hearts with Asian Noodles
Red Peppers, Cabbages, Carrots & Sesame Seeds
Sesame Soy Dressing

The Ploughman's Lunch (\$2.00 Additional)

Traditional English Fare without the Pint
Baguette, Local Cheddar, Brie, Grapes
Hormone-Free Ham, Olives
Lettuces, Tomatoes & Cucumbers
House-Made Balsamic Dressing

++Service Fee of 15% and Local & State Sales Taxes are Additional

The Details

Mimosas with Fresh Squeezed Orange Juice - \$6.95 per Guest

Bloody Mary Bar - \$12.95 per Guest

Tito's Vodka, Zing Zang, Stuffed Olives, Pickled Okra, Dilly Beans, Limes & Hot Sauces

House Wine & Beer Bar Package

*Includes Canyon Road Chardonnay, Sauvignon Blanc, Pinot Noir
Domestic Beer & Yuengling, Sodas, Waters, Cocktail Napkins & Ice*

1 – 2 Hour Bar - \$15.95 per Guest

3 Hour Bar - \$18.95 per Guest

4 Hour Bar - \$20.95 per Guest

Premium Wine & Beer Bar Package

*Kenwood Chardonnay, Sauvignon Blanc, Pinot Noir & Cabernet
Domestic Beer, Corona Light, OMB, Blue Moon, Sodas, Waters, Cocktail Napkins & Ice*

1 – 2 Hour Bar - \$18.95 per Guest

3 Hour Bar - \$21.95 per Guest

4 Hour Bar - \$24.95 per Guest

Bar Packages are unlimited during the hours of service

– Leftover beverages remain the property of MHI

Glassware is Additional - \$0.75 each – Recommend One Glass per Hour per Guest

Specialty Glassware - \$1.05 Each – Coup Glasses/Crystal Cut Barware/Martini Glasses

Service & Bartenders

Lead Servers/Bartenders/Chefs - \$35.00 per hour – 4 Hour Minimum

Professional Service Staff & Station Attendants - \$25.00 per hour – 4 Hour Minimum

15% Service Charge on all Food & Beverage Items

Local & State Sales Taxes

7.25% on Service/Rentals/Florals – 8.25% on Food & Beverages

