
THE VIEW AT MORGAN HILL

BANQUETS

100 CLUBHOUSE DRIVE

EASTON, PA 18042

(610) 923-8480

WWW.THEVIEWATMORGANHILL.COM

The View at Morgan Hill offers two different spaces available to host your event

GRAND VIEW ROOM
Holds up to 150 guests for plated meals or buffets

$500 Room Rental Fee

TERRACE VIEW ROOM

 Holds up to 40 guests for plated meals or up to 30 guests for buffets

$250 Room Rental Fee

BRUNCH BUFFET

$31.95 per Guest

All Pricing listed is subject to 6% PA Sales Tax & 20% Service Charge

Includes
Platters of Danish, Muffins, & Fresh Fruit,

Local Sausage, Smoked Bacon, Scrambled Farm Eggs, & Breakfast Potatoes

SALAD
Choice of One

BABY GREENS

Fresh Apple, Candied Walnuts, Bleu Cheese, & Balsamic Vinaigrette

CLASSIC CAESAR

Romaine Lettuce, Parmesan Cheese, Garlic Croutons, Classic Caesar Dressing

TRADITIONAL CHOP SALAD

Bacon, Red Onion, Chick Peas, Tomato, Cheddar Cheese, Creamy Italian Dressing

ENTRÉE
Choice of One

ISLAND CHICKEN

Red Pepper Butter, Pineapple Salsa

SESAME CRUSTED SALMON

Pineapple-Chili Glaze, Wonton Ribbons

CHICKEN BOURSIN

Roasted Garlic Fondue, Sun Dried Tomato Salsa

CABERNET BEEF

Pearl Onions & Bleu Cheese Demi-Glace

Brunch Buffet also includes

Chef’s Fresh Vegetable du Jour

DESSERT
Display of Miniature Pastries, Assorted Cakes, & Freshly Baked Cookies

Regular & Decaffeinated Coffees, Hot Tea, Juices & Soft Drinks included in price

The Brunch Buffet Requires a 40 Person Minimum

SOUP
Choice of One

BUTTERNUT BISQUE

Maple Crème Fraiche

CREAMY TOMATO SOUP

Garlic Croutons

~Add an Omelet Station for $6 per Guest~

Whole Eggs, Egg Whites,

Diced Ham, Bacon, Bell Peppers, Onion, Tomatoes, Mushrooms, Shredded Cheddar

PLATED LUNCHEON

$26.95 per Guest

All Pricing listed is subject to 6% PA Sales Tax & 20% Service Charge

FIRST COURSE
Choice of One

BABY GREENS

Fresh Apple, Candied Walnuts, Bleu Cheese, & Balsamic Vinaigrette

CLASSIC CAESAR

Romaine Lettuce, Parmesan Cheese, Garlic Croutons, Classic Caesar Dressing

TRADITIONAL CHOP SALAD

Bacon, Red Onion, Chick Peas, Tomato, Cheddar Cheese, Creamy Italian Dressing

CREAMY TOMATO SOUP

Garlic Croutons

BUTTERNUT BISQUE

Maple Crème Fraiche

All Meals Include Chef’s Starch, Fresh Vegetable du Jour, Rolls & Butter

ENTRÉE
Choice of Two

Additional Entrée Can be Selected for $4.00 per Guest

ISLAND CHICKEN

Red Pepper Butter, Pineapple Salsa

SESAME CRUSTED SALMON

Pineapple-Chili Glaze

BROWN SUGAR PORK

Bacon and Cider Jus Lie

CHICKEN BOURSIN

Roasted Garlic Fondue, Sun Dried Tomato Salsa

CABERNET BISTRO STEAK

Pearl Onions & Bleu Cheese Demi-Glace

ROASTED VEGETABLE GNOCCHI

Brown Butter Cream

DESSERT

Display of Miniature Pastries & Freshly Baked Cookies for Each Table

Regular & Decaffeinated Coffees, Hot Tea, & Soft Drinks included in price

LUNCHEON BUFFET

$28.95 per Guest
The Luncheon Buffet Requires a 30 Person Minimum

All Pricing listed is subject to 6% PA Sales Tax & 20% Service Charge

SOUP OR SALAD
Choice of One

BABY GREENS

Fresh Apple, Candied Walnuts, Bleu Cheese, & Balsamic Vinaigrette

CLASSIC CAESAR

Romaine Lettuce, Parmesan Cheese, Garlic Croutons, Classic Caesar Dressing

TRADITIONAL CHOP SALAD

Bacon, Red Onion, Chick Peas, Tomato, Cheddar Cheese, Creamy Italian Dressing

CREAMY TOMATO SOUP

Garlic Croutons

BUTTERNUT BISQUE

Maple Crème Fraiche

All Meals Include Chef’s Starch, Fresh Vegetable du Jour, Rolls & Butter

ENTRÉE
Choice of Two

Additional Entrée Can be Selected for $4.00 per Guest

ISLAND CHICKEN

Red Pepper Butter, Pineapple Salsa

SESAME CRUSTED SALMON

Pineapple-Chili Glaze

BROWN SUGAR PORK

Bacon and Cider Jus Lie

CHICKEN BOURSIN

Roasted Garlic Fondue, Sun Dried Tomato Salsa

CABERNET BISTRO STEAK

Pearl Onions & Bleu Cheese Demi-Glace

ROASTED VEGETABLE GNOCCHI

Brown Butter Cream

DESSERT

Display of Miniature Pastries & Freshly Baked Cookies for Each Table

Regular & Decaffeinated Coffees, Hot Tea, & Soft Drinks included in price

FIRST COURSE
Please Select One

PLATED DINNER

HOUSE SALAD

Mixed Baby Lettuces, Tomato, Cucumber, Carrots, & House Vinaigrette

BABY GREENS

Fresh Apple, Candied Walnuts, Bleu Cheese, & Balsamic Vinaigrette

CLASSIC CAESAR

Romaine Lettuce, Parmesan Cheese, Garlic Croutons, Classic Caesar Dressing

TRADITIONAL CHOP SALAD

Bacon, Red Onion, Chick Peas, Tomato, Cheddar Cheese, Creamy Italian Dressing

THE MAIN COURSE

CHOCOLATE MOUSSE MARTINI

Berry Compote, Chambord Syrup

RED VELVET CAKE

Raspberry Sauce, Semi-Sweet Chocolate

NY CHEESECAKE

Fresh Strawberries, Whipped Cream

TRADITIONAL CARROT CAKE

Butterscotch Sauce

TRIPLE CHOCOLATE CAKE

Salted Caramel, Seasonal Berries

Please Select Two

Choice of a third protein entrée is an additional $4.00 per Guest

CHICKEN FLORENTINE
Boursin Cheese, Parmesan & Spinach Crust, Champagne Cream

CHICKEN BOURSIN

Roasted Garlic Fondue, Sun Dried Tomato Salsa

AUTUMN CHICKEN

Candied Walnuts, Apple-Bacon Compote

SESAME CRUSTED SALMON

Pineapple-Chile Glaze

BROWN SUGAR PORK

Bacon and Cider Jus Lie

THE VIEW BISTRO STEAK

Garlic & Herb Butter, Bleu Cheese Demi Glace

GRILLED BALSAMIC ASPARAGUS &

PORTOBELLO MUSHROOMS

Parmesan Risotto

ISLAND CHICKEN

Red Pepper Butter, Pineapple Salsa

CHICKEN CHESAPEAKE

Cheddar Cheese, Maryland Crab, Old Bay Butter

CHICKEN TUSCANY

Parmesan & Panko Crust, Prosciutto, Smoked Mozzarella,

Basil, Country Style Tomato Sauce

PARMESAN CRUSTED FLOUNDER

Roasted Tomato Butter

WALNUT CRUSTED PORK

Balsamic Onion Marmalade, Apple Cider Demi Glace

THREE CHEESE RAVIOLI

Vodka Blush Sauce, Parmesan

POTATO GNOCCHI

Brown Butter Cream Sauce, Root Vegetables

DESSERT
Please Select One

$41.95 per Guest
All Pricing listed is subject to 6% PA Sales Tax & 20% Service Charge

Regular & Decaffeinated Coffees, Hot Tea, & Soft Drinks included in price

Local Mushroom

Potato Leek, Candied Bacon

Lobster Bisque, Tarragon Cream

Italian Chicken

Roasted Butternut Squash

Manhattan Clam Chowder

Beef Barley

$3.5

INTERMEZZO

Choice of Raspberry or Lemon Sorbet with Fresh Herbs

$2.5

SEASONAL SOUPS

PASTA COURSE

Penne Rosa, Fresh Basil, Parmesan Cheese

Country Style Rigatoni, Sweet Italian Sausage, Fennel Blush Sauce

Ricotta Tortellini, Pesto Cream Sauce

Sweet Potato Gnocchi, Brown Butter Cream, Maple Bacon

$4.5

FIRST COURSE ENHANCEMENTS

Priced Per Guest

UPGRADED ENTRÉE SELECTIONS

Market Priced Per Guest

THE VIEW JUMBO LUMP CRAB CAKES

Old Bay Emulsion

ESPRESSO CRUSTED RIBEYE

Merlot & Cocoa Glace de Veau

PAN ROASTED CHILEAN SEA BASS

Valencia Orange & Balsamic Butter

 PLATED DINNER ENHANCEMENTS

UPGRADED DESSERT SELECTIONS

FLOURLESS CHOCOLATE TORTE

Grand Marnier Orange Compote

CRÈME BRULEE

Vanilla Bean Custard, Seasonal Berries

INDIVIDUAL FRUIT TART

Sugar Pastry Shell, Glazed Berries

BRIOCHE BREAD PUDDING

White Chocolate, Glazed Raspberries

SOUTHERN PECAN PIE

Carolina Pecans, Kentucky Bourbon

Graham Crust

Additional $5.00 Per Guest

All Pricing listed is subject to 6% PA Sales Tax & 20% Service Charge

DINNER BUFFET
SOUP AND SALAD

Choice of Two

Buffet Also Includes Chef’s Starch & Fresh Vegetable du Jour

ENTRÉE
Choice of Two

Each Additional Entrée is $4.00 per Guest

CHICKEN FLORENTINE

Boursin Cheese, Parmesan & Spinach Crust, Champagne Cream

CHICKEN BOURSIN

Roasted Garlic Fondue, Sun Dried Tomato Salsa

AUTUMN CHICKEN

Candied Walnuts, Apple-Bacon Compote

SESAME CRUSTED SALMON

Pineapple-Chile Glaze

BROWN SUGAR PORK

Bacon and Cider Jus Lie

BEEF STROGANOFF

Fresh Egg Noodles

ISLAND CHICKEN

Red Pepper Butter, Pineapple Salsa

CHICKEN FRANCAISE

Lemon-Caper Butter

CHICKEN TUSCANY

Parmesan & Panko Crust, Prosciutto, Smoked Mozzarella,

Basil, Country Style Tomato Sauce

PARMESAN CRUSTED FLOUNDER

Roasted Tomato Butter

WALNUT CRUSTED PORK

Balsamic Onion Marmalade, Apple Cider Demi Glace

 BUTTERNUT BISQUE

Candied Pumpkin Seeds

LOCAL MUSHROOM SOUP

Bleu Cheese Crumble

HOUSE SALAD

Mixed Baby Lettuces, Tomato, Cucumber, Carrots, & House Vinaigrette

 BABY GREENS

Fresh Apple, Candied Walnuts, Bleu Cheese, & Balsamic Vinaigrette

MANHATTAN CLAM CHOWDER

Potato Frites

CLASSIC CAESAR

Romaine Lettuce, Parmesan Cheese, Garlic Croutons, Classic Caesar Dressing

Assorted Cakes, Pastries, & Cookies

DESSERT

$39.95 per Guest

All Pricing listed is subject to 6% PA Sales Tax & 20% Service Charge

Regular & Decaffeinated Coffees, Hot Tea, & Soft Drinks included in price

The Dinner Buffet Requires a 35 Person Minimum

PASTA SELECTIONS
Choose One

TUSCAN RIGATONI

Blush Sauce, Italian Sausage

FUSILLI ARRIBIATA

Spicy Marinara, Sweet Basil

PENNE ALFREDO

Parmesan Cheese, Fresh Parsley

ROTINI BOURSIN

Roasted Garlic and Herb Cream

One Hour Butler Service

Please Select Six Hors D’Oeuvres

Choose Three Cold Selections & Three Hot Selections

COLD HORS D’OEUVRES

Mediterranean Crostini

Fresh Tomato & Basil Bruschetta

Roasted Red Pepper & Fresh Mozzarella Bruschetta

Red Onion Marmalade & Whipped Goat Cheese Canape

Buffalo Chicken Crostini

Curried Chicken Salad on Crispy Pita

Black & White Sesame Tuna, Cucumber Wasabi Cream

HOT HORS D’OEUVRES

Thai Chicken Satay

Franks in Puff Pastry

Mini Vegetable Spring Rolls

Philly Cheesesteak Eggrolls

Coconut Chicken

Chicken Wrapped in Bacon

Individual Mushroom Strudel

Mini Beef Wellington, Horseradish Sauce

Assorted Quiche

Buffalo Chicken Egg Roll

Deep Fried Mac & Cheese

Santé Fe Chicken Quesadilla

Marinated Shrimp Skewers

Spanakopita

Brie & Raspberry in Phyllo

Market Priced Per Guest

PREMIUM HORS D’OEUVRES

Scallops Wrapped in Bacon

Shrimp Cocktail Shooters

Mini Main Lobster Rolls

New Zealand Lamb Lollipops

Mini Crab Cake

Black Angus Beef Carpaccio

HORS D’OEUVRES

$19.95 per Guest per hour

All Pricing listed is subject to 6% PA Sales Tax & 20% Service Charge

STATIONS

All prices displayed are per guest, subject to 6% PA Sales Tax and 20% Service Charge

CHEESE, FRUIT, & VEGETABLE DISPLAY

International and Domestic Cheeses, Seasonal Melon, Fresh Berries, Vegetable Crudités, Assorted Dips, and Mustards

$6

GRANDE’ ANTIPASTO STATION

Assorted Cured Meats. Hard & Soft Cheeses, Roasted Peppers, Stuffed Cherry Pepper Shooters, Grilled Artichokes,

Albacore Tuna in Olive Oil, Marinated Anchovies, Mixed Olives, Olive Oil Baguette, Herb Focaccia

$10

SOUTHWESTERN STATION

Quesadillas, Beef Soft Tacos, House Made Guacamole, Salsa, and Fresh Chips

$8

SLIDER STATION

Pulled Pork BBQ, & Classic Cheeseburger Sliders, Waffle and Sweet Potato Fries, Spicy Ketchup, Burger Sauce,

Cheddar Cheese Sauce, Smoked Bacon

$10

PHILLY CHEESESTEAK STATION

Beef and Chicken Cheesesteaks, Peppers, Onions, Marinara, Pickles, Long Rolls, Crab Fries, “Wiz”

$8

THE POMME FRITE STATION

Straight Cut, Waffle, and Sweet Potato Fries, Bacon, Aged Cheddar Cheese, Scallions, Brown Gravy, Ranch Dressing,

Garlic Aioli, Béarnaise Sauce, Bleu Cheese Crumbles, Spicy Ketchup

$8

MASHED POTATO BAR

Mashed and Sweet Potatoes, Hickory Smoked Bacon, Aged Cheddar Cheese, Brown Gravy, Green Onions, Bleu Cheese Crumbles,

Pepper Jack Cheese, Mini Marshmallows, Brown Sugar, Maple Syrup

$8

MACARONI AND CHEESE STATION

Baked Sharp Cheddar Mac and Cheese, Creamy Pepper-Jack Mac, Bacon, Green Onion, Cheddar Cheese, Truffle Oil,

Crispy Onions, Smoked Ham, Diced Tomatoes

$8

THE VIEW SIGNATURE PASTA STATION

served with Garlic Bread, Parmesan Cheese, and Crushed Red Pepper

Choice of Two Pastas:

Penne, Rigatoni, Orecchiette, or Rotini

Choice of Two Sauces:

Alfredo, Pesto, Pesto Cream, Marinara, Oil and Garlic, Vodka Blush

$8

Add on

Sausage +$2, Shrimp +$5, Meatballs +$2, Grilled Chicken +$2, Grilled Vegetables +$2

All prices are add-ons to packages

Stand alone stations add $4.00 per person

The View Requires a 60 person minimum for a station only event

All Pricing listed is subject to 6% PA Sales Tax & 20% Service Charge

CARVING STATION
Prices are per Guest

FILET MIGNON

Creamed Horseradish Sauce, Béarnaise, Burgundy Demi-Glace

Market Price

APPLE &` FIG STUFFED PORK LOIN

Balsamic & Thyme Jus

$5

OVEN ROASTED TURKEY BREAST

Traditional Pan Gravy

$6

SMOKED MAPLE BBQ GLAZED SALMON

Crispy Onions

$7

SLOW ROASTED PRIME RIB

Au Jus, Prepared Horseradish

Market Priced

STATIONS

CHEF’S DECADENT DESSERT DISPLAY

Assorted Cakes, Cookies, & More

$10

DONUT WALL

Mini Donuts $5 Per Guest, Full Size Donuts $7 Per Guest

THE FAR EAST STATION

Pork and Charred Scallion Potstickers, Spicy Tuna Roll, Philadelphia Roll, Eel Cucumber Roll, California Roll, Wasabi, Pickled Ginger,

Edamame with Sesame Oil and Sea Salt

Market Priced

RAW BAR

Shrimp Cocktail, Littleneck Clams, East Coast Oysters, Lemons, Limes, Smoked Tequila Cocktail Sauce, Traditional Cocktail Sauce,

Shallot Mignonette, Cajun Remoulade

Market Priced

All prices are as add-ons to packages

Stand alone stations add $4.00 per person

The View Requires a 60 person minimum for an all station event

“LATE NIGHT” OFFERINGS
THE DRIVE THROUGH

Roast Beef and Cheddar Sliders, Southern Fried Chicken and Biscuit Sliders, Waffle Fries with Cheddar Sauce, Chocolate Chip Cookies

$10

THE STROLL ON THE BOARDWALK

Fresh Baked Pizza, Crab Fries, Sausage and Peppers with Italian Rolls, Funnel Cakes with Assorted Toppings

$10

THE BAJA

Chipotle Lime Chicken, Cumin Dusted Ground Beef, Soft Flour Tortillas, Shredded Lettuce, Assorted Salsas,

Fried Churros with Aztec Spicy Chocolate Sauce

$9
Substitute Margarita Shrimp +$5

DESSERT

BEVERAGE OPTIONS

All prices displayed are subject 20% Service Charge

CASH BAR

Guests pay for their own beverages

A $75 Bartender Fee per bartender will be applied to the final bill
The View suggests 2 bartenders for events over 60 Guests

TAB BAR

Based on Consumption

A $75 Bartender Fee per bartender will be applied to the final bill
The View suggests 2 bartenders for events over 60 Guests

BEER & WINE OPEN BAR

Miller Light & Yuengling Draft Beer, Two Domestic Beer Bottles, One Imported Beer Bottle

Cabernet, Merlot, Chardonnay, Pinot Grigio, & Moscato by the Glass

$15.00 Per Guest for the First Hour

$5.00 Per Guest for Each Additional Hour

STANDARD OPEN BAR

$18.00 Per Guest for the First Hour

$7.00 Per Guest for Each Additional Hour

PREMIUM OPEN BAR

$25.00 Per Guest for the First Hour

$15.00 Per Guest for Each Additional Hour

ULTRA PREMIUM OPEN BAR

$28.00 Per Guest for the First Hour

$18.00 Per Guest for Each Additional Hour

BUBBLY BAR

Sparkling Wine

Orange Juice, Cranberry Juice, Grapefruit Juice, Pineapple Juice, Pomegranate Juice

Seasonal Fruit Mix-ins

$10.00 Per Guest for the First Hour

$7.00 Per Guest for Each Additional Hour

 All Liquor included in Open Bar Packages listed on following page

STANDARD OPEN BAR PACKAGE
In addition to house liquors, below is a list of alcoholic beverages included in your Bar Package

VODKA

Absolut

Absolut Citron

Tito’s

RUM

Bacardi

Captain Morgan

Malibu

GIN

Beefeater

Tanqueray

SCOTCH

Dewar’s

J&B

TEQUILA

Jose Cuervo Gold

WHISKEY

Canadian Club

Jack Daniels

Seagram’s 7

Seagram’s VO

BOURBON

Jim Beam

Old Grandad

CORDIALS

Amaretto

Bailey’s Irish Cream

Christian Brothers Brandy

Kahlua

Peach Schnapps

Sloe Gin

Sour Apple Pucker

Southern Comfort

DRAFT BEER

Miller Light

Yuengling

DOMESTIC BEER BOTTLES

Coors Light

Budweiser

Bud Light

Miller Light

IMPORTED BEER BOTTLES

Corona

Corona Light

Heineken

Heineken Light

WINE

Cabernet

Merlot

Chardonnay

Pinot Grigio

Moscato

OPEN BAR UPGRADES

PREMIUM

All standard bar selections & the following

Ketel One Vodka

Crown Royal

Amaretto Disaronno

Chambord

Johnnie Walker Red

Frangelico

Jameson Irish Whiskey

Sambuca Romana

ULTRA PREMIUM

All standard & premium bar selections & the following

Grey Goose

Tanqueray 10

Knob Creek

B & B

Chivas

Drambuie

Grand Marnier

Hennessy VS

Johnnie Walker Black

GENERAL INFORMATION

ROOM FEES
The following are the room rental fees: $500 Grand View Rental fee to host your event in the larger room, $250 Terrace View

Room Rental Fee for the smaller room, applied to the bill after tax and service charge. All events at The View are four (4) hours.

Extension of time is available at an additional fee of $300.00 per half hour.

DEPOSIT & PAYMENT SCHEDULE
A signed contract and an initial deposit of $500.00 is required to reserve the room for your date. Banquet room rentals will not be

reserved until your deposit is received. Final payment is due seven (7) business days prior to your event. All monies are non-

refundable. If your payments are not received by the due dates, your reservation will be cancelled and Morgan Hill will have no

further obligations under the agreement. We accept Visa, Mastercard, Discover, and American Express with a 3.5% processing

fee assessed on each card transaction. Please make checks payable to Morgan Hill Golf Course. Payments are to be delivered

directly to the Food & Beverage Office or mailed to Morgan Hill Golf Course, 100 Clubhouse Drive, Easton, PA 18042.

GUARANTEE
The customer agrees to provide Morgan Hill Golf Course Inc. with a tentative headcount fourteen (14) days prior and a final count

seven (7) days prior to the function date. This is considered your final guarantee and NOT subject to reduction.

VENDORS
Morgan Hill is locked and armed one (1) hour after the function has ended. All vendors must by informed by the Host that they are

to pack up and exit the building within one hour of the end of the function or the Host will be charged the time extension fee of

$300.00 per half hour. All vendors included in this packet already have their Certificate of Liability Insurance on file with our

office. Any outside vendors that are not a part of the packet will need to provide their Certificate of Liability Insurance to us no

later than two (2) weeks prior to the event. Morgan Hill reserves the right to deny entrance into the building if no certificate is on

file.

MENU SELECTION & CONFIRMATION

Final menu items, room arrangements, and other details pertaining to your function must be received fourteen (14) days prior to

the function. All food and beverage will be provided by Morgan Hill and consumed within the time frame of the event as stated on

the contract. Food and beverage are not permitted to be removed from Morgan Hill due to certain liabilities. Morgan Hill

reserves the right to confiscate food and beverage that is brought on the property in violation of this policy without prior

arrangements from food and beverage department. Per the Northampton County Health Department, consumption of raw or

undercooked foods may increase the risk of food-borne illnesses.

LIQUOR SERVICE
Open bars are a maximum of five (5) hours. Morgan Hill does not permit the serving of alcoholic beverages to anyone who we (in

our sole discretion) determine is intoxicated or who is under the age of Twenty-One (21). The patron understands and agrees to

abide by the policy and to uphold the laws of the state.

PRICING & PROVISIONS
Prices are subject to change if event date is reserved more than 18 months in advance. All food and beverage charges exclude tax

and service fee. Additional event related charges are subject to a 20% service fee and 6% state sales tax.

MORGAN HILL BANQUET FACILITY RESPONSIBILITIES
Our staff will make every effort to make your event as special as possible. We take great pride in providing customer satisfaction.

Morgan Hill will make every effort to accommodate any special needs you may have.

