

AT THE HAWLEY SILK MILL

2021 BANQUET PACKAGES

SETTLERS
HOSPITALITY

HOTELS | RESTAURANTS | CATERING | EXPERIENCES

8 Silk Mill Drive | Hawley, PA 18428

HawleySilkMill.com | 570.390.4440

TABLE OF CONTENTS

Helpful Particulars.....Page 3

Breakfast Buffet.....Page 4

Brunch Buffet.....Page 5

Afternoon Tea or Brunch.....Page 6

Lunch Buffet.....Page 7-8

Working Lunch.....Page 9

Casual Hors d'Oeuvre Party.....Page 10-11

Bluestone Package.....Pages 12-13

BBQ Package.....Page 14

Bellefonte Package.....Pages 15-16

Bohlin Package.....Pages 17-18

Hors d'Oeuvres Selection.....Pages 19-20

Banquet Bar Options.....Page 21

Open Bar Upgrades.....Page 22

Desserts.....Page 23

Celebration Cakes.....Page 24

HELPFUL PARTICULARS

EVENTS AT THE BOILER ROOM

- Minimum number of guests is 30. Maximum number of guests is 80. Some options may be available to accommodate more guests if required.
- All packages quoted include 6% Pennsylvania sales tax and service charges and are subject to a 3-5% increase per year.
- Gratuity is at your discretion.
- We require a **\$1000 deposit and signed contract** within 10 days of booking your event.
- Final payment is required **10 days prior to the event by certified check or cash—no personal checks**. A 3% processing fee will be added for credit cards used for final payment.
- A payment schedule will be included in your contract as well.
- A credit card must be provided in advance for any additional charges or damages that occur. Please note, the person signing the contract will be responsible for any damage to the premises caused by any guest.
- Final arrangements (i.e. choice of menu, estimated guest count, napkin color, seating chart) must be made at least 10 days in advance). The final number of guests with the EXACT entrée choice count is required 10 days prior to the function. The client is responsible for paying for the minimum number of guaranteed guests 10 days in advance, and also for any additional guests served above this minimum. We will be prepared to serve 2% over the final count ordered.
- If utilizing any of our in-house AV equipment, please make sure to arrive at least 24 hours in advance to test your device, connectors, and functionality.
- Any items provided by you or any outside vendors must be removed immediately after the event.
- Kindly do not attach decorations or displays to walls, doors, windows or ceilings.
- Settlers Hospitality does not assume responsibility for the damage or loss of any merchandise or articles left in the banquet facility prior to, during, or following the function.
- Please let us know as soon as possible if you are hiring any other outside vendors for coordination purposes. All vendors must supply us with a COI. Use of some vendors may include an upcharge.
- We reserve the right to regulate the volume of music.
- **All food and beverage items must be prepared and presented by Settlers Hospitality**. No outside alcohol or food are permitted, including cakes and favors.
- Alcoholic beverages may not be removed from the premises and are permitted in the Boiler Room, tented deck, and patio only. No outside alcohol is permitted. We reserve the right to refuse alcohol beverage service to any guest at the function who is not 21 years of age and/or limit the consumption of any guests for everyone's safety and comfort. We do not serve shots.
- **The Boiler Room and Hawley Silk Mill are non-smoking facilities**. No smoking is permitted on site, including on the patio. A designated smoking area is located by the outside steps to the Boiler Room.
- Our experience prohibits us from allowing sparklers, non-biodegradable confetti, and Chinese lanterns.
- All special arrangements are subject to approval.
- To keep things organized and to make your event the best it can be, we ask that only the event organizer couple contact the event planner throughout the planning process.

BREAKFAST BUFFET

\$23 Per Person

\$250 Site Fee | 30 Person Minimum | 7:30am–11am Only

PRICE INCLUDES

Tax & Service Charge

Coffee, Tea, Orange Juice, Cranberry Juice

Assorted Breakfast Pastries

ALL INCLUDED

“Save Your Life” Fresh Fruit Salad

Hash Brown Casserole

Bananas Foster French Toast

Seasonal Breakfast Quiche

Scrambled Eggs

Bacon

Sausage

Assorted Breakfast Pastries

ADD A LITTLE SOMETHING EXTRA

Chef Attended Omelet Station* | \$6 Per Person

Celebration Cake | Starting at \$4.50 Per Person

Mimosa Bar* | \$6 Per Person | Served for One Hour

Bloody Mary Bar* | \$10 Per Person | Served for One Hour

*All Attended Stations have a \$150 Attendant Fee Per Station

BRUNCH BUFFET

\$40 Per Person

\$250 Site Fee | 30 Person Minimum | 11am-3pm Only

PRICE INCLUDES

Tax & Service Charge

Coffee, Tea, Orange Juice, Cranberry Juice

Assorted Breakfast Pastries

SELECT THREE

“Save Your Life” Fresh Fruit Salad | Mixed Green Salad

Hash Brown Casserole | Bananas Foster French Toast

Breakfast Quiche | Scrambled Eggs

SELECT TWO

Chicken Breast with Penne and Roasted Tomatoes Tossed in Pesto

Roasted Salmon Over Lentil and Quinoa Salad Seasonal Veggies

Tortellini with Peas and Sweet Sausage

Baked Ham with Apple Pepper Chutney

Breakfast Sausage and Bacon

Penne Pasta Primavera

ADD A LITTLE SOMETHING EXTRA

New York Strip Chef Attended Carving Station* | \$9 Per Person

Chef Attended Omelet Station* | \$6 Per Person

Celebration Cake | Starting at \$4.50 Per Person

Mimosa Bar* | \$6 Per Person | Served for One Hour

Bloody Mary Bar* | \$10 Per Person | Served for One Hour

Non-Alcoholic Punch Bowl | \$25 Per Bowl

Champagne Punch | \$35 Per Bowl

*All Attended Stations have a \$150 Attendant Fee Per Station

AFTERNOON TEA OR BRUNCH

\$28 Per Person

\$250 Site Fee | 30 Person Minimum | 11am-3pm Only

PRICE INCLUDES

Tax & Service Charge

Coffee, Tea, Soda

APPETIZERS

“Save Your Life” Fruit Salad | Vegetable Crudit

TEA SANDWICHES

SELECT THREE

Ham & Amish Swiss Cheese | Turkey with Lemon Herb Mayonnaise

Waldorf Chicken Salad | Curried Egg Salad | Tuna Salad

Mozzarella Cheese, Tomato & Basil | Cucumber with Dill Aioli & Arugula

SWEET SELECTIONS

SELECT THREE

Assorted Cookies | Cream Puffs | Fudge Brownies with Espresso Ganache

Scones with Jam & Cream | Chocolate Covered Strawberries | Truffles

Bavarian Chocolate Tarts | Vegan Peanut Butter Blondies | Lemon Squares

OR

ADD A LITTLE SOMETHING EXTRA

Mimosa Bar* | \$6 per person | served for one hour
son

Quiche Lorraine or Vegetarian | \$3.50 per per-

Bloody Mary Bar* | \$10 per person | served for one hour
per person

Spanakopita | \$3.50

Non Alcoholic Fruit Punch | \$25 per bowl

Seasonal Green Salad | \$4 per per-

LUNCH BUFFET

\$30 Per Person

\$250 Site Fee | 30 Person Minimum | 11am-3pm Only

PRICE INCLUDES

Tax & Service Charge

Coffee, Tea, Soda

SALADS AND SIDES

SELECT THREE

Penne with Tomatoes, Pesto, Spinach and Parmesan Cheese

Mixed Green Salad with House Vinaigrette | Caesar Salad with Croutons

Lemon Rosemary Yukon Potato Salad with Sundried Tomatoes

Traditional Potato Salad

Corn and Tomato Salad with Cucumbers, Olives, Feta & Basil Vinaigrette

Yukon Gold Mashed Potatoes | Chef's Seasonal Vegetables

"Save Your Life" Fruit Salad | "Save Your Life" American Grain Salad

Warm Orzo with Basil, Olives, Tomato and Feta Cheese

ENTREES

SELECT TWO

Creamy Roasted Garlic Chicken with Penne Pasta and Pan Seared Tomatoes

Honey and Lime Chicken Over Quinoa with Peppers, Onions and Basil

Tortellini with Peas and Sweet Sausage

Penne with Broccoli, Tomatoes, Roasted Garlic and Basil

Grilled Beef Sirloin over Sweet Potato Hash

Chicken, Bacon, and Pea Parmesan Risotto | Cider Glazed Roast Pork Loin

Grilled Chicken Over Wild Rice and Sunflower Seed Salad

CONTINUED ON NEXT PAGE

LUNCH BUFFET CONTINUED

DESSERT

Assorted Dessert Platter Including Cookies, Brownies and Other Favorites

ADD A LITTLE SOMETHING EXTRA

Chef's Attended Omelet Station* | \$6 Per Person
son

Celebration Cake | Starting at \$4.50 Per Per-

Mimosa Bar* | \$6 Per Person | Served for One Hour

Champagne Punch | \$35 Per Bowl

Non-Alcoholic Punch Bowl | \$25 Per Bowl

Bloody Mary Bar* | \$10 Per Person | Served for One

WORKING LUNCH BUFFET

\$28.50 Per Person

\$250 Site Fee | 30 Person Minimum | 11am-3pm Monday-Friday Only

PRICE INCLUDES

Tax & Service Charge

Coffee, Tea, Soda

SALADS

SELECT TWO

“Save Your Life” Fruit Salad | “Save Your Life” American Grain Salad

Penne with Tomatoes, Pesto, Spinach and Parmesan Cheese

Mixed Green Salad with House Vinaigrette | Caesar Salad with Croutons

Lemon and Rosemary Yukon Potato Salad with Sundried Tomato

Traditional Potato Salad | Corn and Tomato Salad with Cucumbers, Olives, Feta & Basil Vinaigrette

SANDWICHES

SELECT THREE

Roasted Turkey, Spinach, Cranberry Mayo, Lettuce, Tomato and Onion on a Honey Oat Roll

Roasted Turkey BLT on Honey Oat Roll with Mayo

Chicken Caesar Romaine, Caesar Dressing, Parmesan and House Croutons

Ham and Cheddar With Honey Mustard, Lettuce, Tomato and Onion on a Honey Oat Roll

Ham and Provolone With Buttermilk Herbed Mayo, Lettuce, Tomato and Onion on a Honey Oat Roll

“Save Your Life” Veggie Sandwich with Spinach, Tomatoes, Cucumbers, Portobellos, Onion, Zucchini

with Buttermilk Herbed Mayo and Sweet Peppers on Toasted Bird Seed Bread

Chicken Salad on Croissant | Tuna Salad on Sourdough | Egg Salad on a Honey Oat Roll

DESSERT

Assorted Cookie Tray from Cocoon Coffeehouse & Bakery

CASUAL HORS D'OEUVRES PARTY

\$22.50 Per Person

4 hour Maximum | \$250 Site Fee | 1 Server Required per 30 Guests* | 30 Person Minimum (or pay the difference)
Monday—Thursday Only

PRICE INCLUDES

Tax & Service Charge

Artisanal Cheeseboard

Passed Hors D'oeuvres

PASSED HORS D'OEUVRES

Served for One Hour during Reception

Add selections are served at \$5 Per Person plus tax and service fee

SELECT THREE

Tomato Basil Bruschetta

Polenta Cakes with Lime Avocado Salsa

Stuffed Mushroom Caps with Basil Pesto and Parmesan

Pear and Chicken Salad | Chicken Salad in a Filo Cup with a Pear Slice and Sunflower Seeds

Apple Bacon Cherry Bites | Cinnamon Sugar Tossed Apple Slices | Wrapped in Bacon and Topped with Cherry Glaze

Strawberry Bruschetta | Crostini Topped with Strawberry Bruschetta and Fresh Shaved Grana Pear

Gorgonzola Bites | Pear with Gorgonzola and Rosemary as a Mini "Muffin"

Filo Cups filled with Whipped Goat Cheese, Bacon, Caramelized Onions and Balsamic Drizzle

Strawberry Mascarpone Puff Pastries with Balsamic Drizzle

Warm Brie Crostini with House Made Strawberry Jam

Heirloom Tomato and Buffalo Mozzarella Skewers with Basil and Barrel Aged Balsamic

CONTINUED ON NEXT PAGE

CASUAL HORS D'OEUVRES PARTY CONTINUED

DISPLAYED HORS D'OEUVRES

Add additional displayed hors d'oeuvres—priced accordingly

Jumbo Shrimp Cocktail Display | \$9 Per Person

~3 Shrimp Per Guest

Sliced Mozzarella and Tomato Display | \$5 Per Person

House Made Pesto & Balsamic Drizzle | Focaccia | Olive Oil

Asian Display Station | \$7.50 Per Person

Crispy Crab Won Tons | Miso and Honey Grilled Chicken Bites

Asian Style Dumplings in Sweet Chili Broth | Steamed and Salted Edamame

Raw Bar | \$25 Per Person

Clams on the Half Shell | Jumbo Lump Crab Pieces | Tuna Tartar | Jumbo Shrimp Cocktail | Scallop Ceviche

Charcuterie Board | \$8 Per Person

A Selection of 5 Local Prosciuttos, Hams, Pates and Sausages

Mediterranean Platter | \$6.50 Per Person

Tomato Bruschetta and Garlic Crostini | Marinated Olives | Pesto Tossed Mozzarella Balls

Roasted Garlic Hummus | Marinated Mushrooms | Marinated Feta | Baguette Toasts

A Taste of Pennsylvania | \$7.50 Per Person

Aged Amish Cheddar with Apple Butter | Smoked Trout Mousse with Cucumber Chips, Red Onion and Capers

Warm Wild Mushroom Spread and Toasted Baguette

Dessert Display | \$6 Per Person

4 Varieties of Cookies, Bars, Brownies and Assorted Favorites

Pennsylvania Pretzel Board | \$6.50 Per Person

Varieties of Mustards | Dried Cranberries | Warm Cheese and Beer Dip | Apple Butter

Pickled Onions | Chef's Choice Cheese and Charcuterie

BAR PARTICULARS

1 Bartender Per 75 Guests* | Minimum 3 Hours | Maximum 4 Hours

Cash Bar or Tab Bar | Minimum Spend \$300

Standard Open Bar | \$16 Per Person for First Hour | \$8.50 Per Person Per Hour Every Additional Hour

BLUESTONE PACKAGE

\$48 per person—Not Available on Saturdays

\$250 Site Fee | 30 Person Minimum

PRICE INCLUDES

Tax & Service Charge

Coffee, Tea & Soda

Your Choice of Dessert (See Page 18)

FIRST COURSE

SELECT ONE

CAESAR SALAD

House Made Parmesan Croutons

BOILER ROOM SIGNATURE SALAD

Organic Greens with Cucumber, Tomatoes, Minced Red Onion, Watermelon Radish, Carrot Curls, Radish & Toasted Pumpkin Seeds, Creamy Balsamic Vinaigrette

ENTRÉES

SELECT UP TO TWO

FREE-BIRD FARMS CHICKEN

Roasted Chicken Provençale | Roast Chicken Breast Topped with a Sauce of Sautéed Roma Tomatoes, Kalamata Olives, White Wine and Fresh Basil

Grilled Chicken Breast with Rosemary and Thyme Roasted Garlic Sauce

Grilled Chicken with a Wild Mushroom Demi-Glace | Chicken Marinated with Fresh Herbs and Olive Oil, Sauced with a Rich Wild Mushroom and White Wine Demi-Glace

Sweet Georgian Lemon Chicken | Pan Seared Chicken Breast Sautéed and Finished with a Brown Sugar and Lemon Zest Glaze

Parmesan Crusted | Panko and Parmesan Crusted Chicken, Pan Seared and Topped with a Tomato Herb Sauce

ROASTED HERITAGE TURKEY

Roasted Turkey Breast and Dark Meat Roulade Over Sage and Roasted Garlic Stuffing with Pan Giblet Gravy

Turkey Breast and Wild Mushroom Ragout | Sliced Turkey Breast Topped with a Wild Mushroom Ragout Over Maple Onion and Dark Meat Stuffing

CONTINUED ON NEXT PAGE

BLUESTONE PACKAGE CONTINUED

KING ROYALE SALMON

Grilled with a Tomato, Olive and Caper Sauce

Honey Garlic Salmon | Honey, Garlic, Lemon Zest Pan Seared Salmon

Roasted with Fresh Cucumber Dill Chop and Lemon Cream

SUSTAINABLY RAISED BEEF

House Smoked Brisket with House BBQ Sauce | Marinated Grilled Flank Steak with Chimichurri

Steamship Baron Chef Attended Carving Station (Buffet Only)

PREMIUM UPGRADE: SELECT A CHEF ATTENDED STEAMSHIP BARON CARVING STATION FOR \$150 ADDITIONAL

PASTA

Creamy Cavatappi Alfredo with Fresh Cracked Pepper & Parmesan | Tortellini Florentine with Spinach

Penne a la Vodka | Roasted Vegetable Béchamel Lasagna Topped with Bread Crumbs

SIDES

SELECT ONE

Traditional Mashed Potatoes

Roasted Garlic Mashed Potatoes

Brown Sugar Sweet Potato Mash

Olive Oil and Roasted Vegetable Couscous

Sage and Roasted Garlic Stuffing

Basmati and Wild Rice Pilaf

Sweet Potato Hash

All Dishes Come with Chef's Seasonal & Colorful Farm Vegetable Medley

DESSERT

SELECT ONE (SEE PAGE 23)

BAR OPTIONS

See Page 21

BBQ PACKAGE

\$48 Per Person—Not Available on Saturdays
\$250 Site Fee | 30 Person Minimum

PRICE INCLUDES

Tax & Service Charge
Coffee, Tea & Soda

SALADS

SELECT TWO

BBQ Bacon Potato Salad
Watermelon and Cucumber Salad with Balsamic
Mix Greens with Seasonal Vegetables and Honey Cider Vinaigrette
Blueberry and Corn Slaw

SIDES

SELECT TWO

Jalapeno Creamed Corn
Baked Beans
Sautéed Collard Greens with Garlic and Wine
Roasted Carrots with Maple

ENTREES

SELECT TWO

House Smoked Beef Brisket with Bourbon Blueberry BBQ Sauce
Blackened Mahi Mahi with Pineapple Mango Jalapeño Salsa
St. Louis Style Ribs with Carolina Mountain BBQ
Sweet and Sour Peach BBQ Chicken with Scallion
Dry Rubbed BBQ Chicken

DESSERTS

Apple Brown Betty with Warm Custard

ACCOMPANIMENTS

Amish Cheddar and Sour Cream Biscuits with Roasted Jalapeno Honey Butter

BELLEMONTÉ PACKAGE

\$70 per person

Sunday-Friday | 20% Discount | \$250 Site Fee | 30 Person Minimum Saturday | \$1500 Site Fee | 50 Person Minimum

PRICE INCLUDES

Tax & Service Charge

Coffee, Tea & Soda

Served as Entrée Duo, Family Style or Buffet

FIRST COURSE

SELECT ONE

BOILER ROOM SIGNATURE SALAD

Organic Greens in Cucumber Wrap with Tomatoes, Minced Red Onions, Carrot Curls, Watermelon Radish and Toasted Pumpkin Seeds with Creamy Balsamic Vinaigrette

CAESAR SALAD

House Made Parmesan Croutons

BABY KALE SALAD

Crispy Bacon, Avocado and Lemon Garlic Vinaigrette

PREMIUM UPGRADE: SELECT LOBSTER BISQUE OR SHRIMP COCKTAIL FOR AN ADDITIONAL \$2 PER PERSON

ENTRÉES

SELECT UP TO TWO

FREE-BIRD FARMS CHICKEN

Almond Crusted with Pesto, Roasted Tomatoes & Manchego Cheddar Sauce

Roasted with Rosemary Lemon Thyme Sauce

Parmesan Crusted | Panko and Parmesan Crusted Chicken, Pan Seared and Topped with a Tomato Herb Sauce

Grilled Chicken with A Wild Mushroom Demi-Glace | Chicken Marinated with Fresh Herbs, Olive Oil and Sauced with a Rich Wild Mushroom and White Wine Demi-Glace

Roasted Chicken Provençale | Roast Chicken Breast Topped with a Sauce of Sautéed Roma Tomatoes, Kalamata Olives, White Wine and Fresh Basil

SUSTAINABLY RAISED BEEF

Slow Roasted Prime Rib Au Jus with Horseradish Cream

Sliced Beef Tenderloin Complemented with a Rich Red Wine Demi Glaze

CONTINUED ON NEXT PAGE

BELLEMONTÉ PACKAGE CONTINUED

FARM RAISED PORK LOIN

Roasted Pork Loin with Wild Mushroom Stuffing & Warm Fruit Chutney

Roasted Pork Loin with a Burgundy Peppercorn Sauce

Bacon Wrapped Pork Loin with Manchego-Cranberry Sauce

SALMON, MAHI MAHI OR SWORDFISH

Grilled with Lemon Beurre Blanc

Grilled with a Tomato, Olive and Caper Sauce

Roasted with a Honey Lemon Garlic Sauce

VEGETARIAN

Marinated and Grilled Portobello Mushroom Caps Filled with Seasonal Vegetables

Vegetarian Wellington | Butternut Squash, Mushrooms, Beets, Garlic, Fresh Sage and Onions Wrapped in a Puff Pastry

Roasted Vegetable Béchamel Lasagna Topped with Breadcrumbs

Acorn Squash Stuffed with Roasted Vegetables (Available in Autumn Only)

Creamy Cavatappi Alfredo with Fresh Cracked Pepper and Parmesan

Penne a la Vodka

Gnocchi or Penne with Pesto and Cherry Tomatoes

SIDES

SELECT ONE

Caramelized Onion and Parmesan Potato Au Gratin

Traditional Yukon Gold Mashed Potatoes

Roasted Garlic Mashed Potatoes

Brown Sugar Sweet Potato Mash

Mediterranean Quinoa with Roasted Vegetables

Cauliflower Au Gratin (Vegan)

Orzo with Roasted Vegetables and Parmesan

All Dishes Come with Chef's Seasonal & Colorful Farm Vegetable Medley

DESSERT

SELECT ONE (SEE PAGE 23)

BAR OPTIONS

See Page 21

BOHLIN PACKAGE

\$78 Per Person

Sunday-Friday | 20% Discount | \$250 Site Fee | 30 Person Minimum Saturday | \$1500 Site Fee | 50 Person Minimum

PRICE INCLUDES

Tax & Service Charge

Coffee, Tea & Soda

Served as Entrée Duo, Family Style or Buffet

FIRST COURSE

SELECT TWO

BOILER ROOM SIGNATURE SALAD

Organic Greens in Cucumber Wrap with Tomatoes, Minced Red Onion, Carrot Curls, Watermelon Radish and Toasted Pumpkin Seeds with Creamy Balsamic Vinaigrette

JUMBO LUMP CRAB CAKES

Pineapple Salsa and Sriracha Aioli

SHRIMP COCKTAIL

Everyone's Favorite Classic

PEAR AND CHICKEN SALAD

Organic Greens, Pears, Chicken, Avocado, Dried Cranberries, Goat Cheese and Maple Balsamic Vinaigrette

ENTRÉES

SELECT UP TO TWO

SEARED FORKS FARM CHICKEN BREAST OR PETITE POULET

Port Thyme Sauce, Sweet Potato Puree, Turnip Fennel Spinach Sauté
Chanterelle and White Truffle Sauce, Lemon Thyme Mashed Potatoes
Pancetta, Sage and Thyme Sauce and Creamy Roasted Garlic Mashed Potatoes

PAN ROASTED DUCK BREAST

Blueberry Demi Glace and Rosemary Au Gratin Potatoes

RED SNAPPER, HALIBUT OR GROUPER

Pan Seared with Saffron Vanilla Sauce, Sofrito Risotto
Roasted with Garlic White Wine Sauce and Basil, Couscous
Blackened with Mango-Avocado Salsa, Lemon Basil Risotto

BOHLIN PACKAGE CONTINUED

GRILLED JAIL ISLAND SALMON

Manchego Bechamel with Lentil and Quinoa
"Oscar" Béarnaise, Jumbo Lump Crabmeat, Roasted Asparagus, Couscous
Espelette Vinaigrette, Poblano and Cumin Rice, Pineapple Avocado Salsa

GRILLED LEIDY'S FARM PORK CHOP

Warm Apple Compote, Yukon Gold Roasted Garlic Mashed Potatoes
Cherry Jalapeño Sauce, Sweet Potato and Red Onion Hash

SUSTAINABLY RAISED BEEF

Sliced Beef Tenderloin with Diane Sauce and Au Gratin Potatoes
Roast Prime Rib Au Jus with Creamy Yukon Gold Roasted Garlic Mashed Potatoes
Braised Short Rib with Mulled Wine Reduction, Traditional Mashed Potatoes

VEGETARIAN

Root Vegetable Stuffed Portobello Mushrooms with Balsamic Reduction
Pan Roasted Polenta Cakes with Stuffed Delicata Squash (Available in Autumn Only)
Chef Created Option to Suit Dietary Needs

All Dishes Served with Chef's Seasonal & Colorful Vegetable Medley

DESSERT

SELECT ONE (SEE PAGE 23)

BAR OPTIONS

See Page 21

PASSED HORS D'OEUVRES

\$5 each Per Person

Deviled Cucumber Cups | Cucumber Cups Filled with Deviled Egg Mixture Topped with Egg Whites, Red Pepper Slice and Fresh Parsley

Strawberry Honey Goat Cheese Bites | Filo Cup with Creamy Goat Cheese, Topped with Strawberry Reduction, Honey Drizzle and Fresh Basil

Butter Lettuce Wrapped Crab Salad Topped with Fresh Dill | Crab, Dijon and Old Bay Aioli, Finely Diced Onions, Celery, Topped with Fresh Dill

Apple Bacon Cherry Bites | Cinnamon Sugar Tossed Apple Slices, Topped with a Cherry Glaze and Wrapped in Bacon

Strawberry Bruschetta | Crostini Topped with Strawberry Bruschetta and Fresh Shaved Grana

Pear Gorgonzola Bites | Pear with Gorgonzola and Rosemary as a Mini "Muffin"

Filo Cups Filled with Whipped Goat Cheese, Bacon, Caramelized Onions and Balsamic Drizzle

Strawberry Mascarpone Puff Pastries with Balsamic Drizzle

Sliced Tenderloin of Beef, Horseradish Cream and Pickled Red Onion

Warm Brie Crostini with House Made Strawberry Jam

Sriracha Shrimp Endive | Shrimp Salad with Onions, Green Peppers and Sriracha Aioli

Coconut Chicken with Honey Sriracha Sauce

Heirloom Tomato & Buffalo Mozzarella Skewers with Basil and Barrel Aged Balsamic

Scallops Wrapped in Bacon

Tomato Basil Bruschetta

Pear and Chicken Salad | Chicken Salad in a Filo Cup, with a Pear Slice and Sunflower Seeds

Petite Crab Cakes with Pineapple Salsa and Sriracha Aioli

Stuffed Mushroom Caps with Basil Pesto and Parmesan

Jumbo Shrimp Cocktail

Vegetarian Gorgonzola Bites | Gorgonzola Wrapped in a White Bean Paste, Breaded and Fried and Tossed in a Smoky Herb Dust

Vegetarian Beyond Sausage Tacos

Polenta Cakes with Lime Avocado Salsa

Hummus Stuffed Mushroom | Cremini Mushroom Stuffed with Traditional Hummus, Topped with Roasted Vegetables

Pulled Pork Sliders with Creamy Slaw

Crispy Shrimp Tacos

STATIONARY HORS D'OEUVRES DISPLAYS

ARTISANAL CHEESE DISPLAY | \$5.50 PER PERSON

A Selection of 5 Different Local Cheeses | House Made Jam | Fruits | Nuts | Crackers

CRUDITE DISPLAY | \$5.50 PER PERSON

An Array of Fresh Vegetables Served with our House Made Yogurt Ranch

JUMBO SHRIMP COCKTAIL DISPLAY | \$9 PER PERSON

3 Shrimp Per Person

RAW BAR DISPLAY | \$25 PER PERSON

Clams on a Half Shell | Jumbo Lump Crab Pieces | Tuna Tartar | Jumbo Shrimp Cocktail | Scallop Ceviche

SLICED BUFFALO MOZZARELLA AND TOMATO DISPLAY | \$5 PER PERSON

House Made Pesto & Balsamic Drizzle | Focaccia | Olive Oil

ASIAN DISPLAY STATION | \$7.50 PER PERSON

Crispy Crab Won Tons | Miso & Honey Grilled Chicken Bites

Asian Style Dumplings in Sweet Chili Broth | Steamed & Salted Edamame

CHARCUTERIE BOARD | \$8 PER PERSON

A Selection of 5 Local Prosciuttos, Hams, Pates and Sausages

MEDITERRANEAN PLATTER | \$6.50 PER PERSON

Tomato Bruschetta | Marinated Olives | Tabbouleh Salad | Mozzarella Pesto Balls

Roasted Garlic Hummus | Marinated Mushrooms | Marinated Feta | White Bean Bruschetta | Pita Toasts

PENNSYLVANIA PRETZEL BOARD | \$6.50 PER PERSON

Variety of Mustards | Dried Cranberries | Warm Cheese and Beer Dip | Apple Butter

Pickled Onions | Chef's Choice of Cheese and Charcuterie

A TASTE OF PENNSYLVANIA | \$7.50 PER PERSON

Aged Amish Cheddar with Apple Butter | Smoked Trout Mousse with Cucumber Chips, Red Onion & Capers

Warm Wild Mushroom Spread & Toasted Baguette

BANQUET BAR OPTIONS

OPEN BAR

First Hour | \$16 Per Person

Each Additional Hour | \$6 Per Person

Premium Brands of Liquor Include

Tito's | Stolichnaya | New Amsterdam | Tanqueray | Gordon's
Jack Daniels | Jim Beam | Seagram's | Windsor | Dewar's
Montezuma | Captain Morgan | Don Q | RumHaven

Premium Brands of Wine

A Selection of Red and White

Beer

Coors Light | Corona Extra | Yuengling Lager | Lionshead

UPGRADE TO TOP SHELF

Top Shelf Liquors Add \$5 per person

Top Shelf Liquors & Cordials Add \$8 per person

Top Shelf Brands of Liquor

Grey Goose | Ketel One | Bombay Sapphire

Myers | Chivas Regal | Johnnie Walker Black | Jameson

Crown Royal | Makers Mark | Cuervo Gold | Patron Silver

Cordials

B & B | Courvoisier VS | Sambuca Romano | Kerrygold Irish Cream | Southern Comfort

Grand Marnier | Amaretto Di Saronno | Drambuie | Tia Maria | Chambord

Craft Beer

See Page 22

OPEN BAR WITH BEER & WINE ONLY

First Hour | \$13 Per Person | Each Additional Hour | \$5 Per Person

OPEN BAR UPGRADES

CRAFT BEER SELECTION*

STANDARD

(Add \$5 per person | select up to 2)

Ballast Point Grunion | Blue Moon Belgian White | Great Lakes Edmund Fitzgerald | Lagunitas IPA
Magic Hat #9 | New Belgium Fat Tire | Sam Adams Boston Lager | Sam Adams Seasonal
Shiner Bock | Stegmaier IPA | Victory Prima Pils | Yards IPA

PREMIUM

(Add \$8 per person | select up to 2)

Ballast Point Sculpin | Crispin Hard Cider | Dogfish Head 60 Minute | Fuller London Pride | Ithaca Flower Power
Neshaminy Creek Churchville Lager | Ommegang Witte | Rusty Rail Wolfking Stout
Victory Golden Monkey | Weyerbacher Merry Monks

PA PROUD

(Add \$6 per person | select up to 2)

Nimble Hill Cluster Fuggle | Nimble Hill Midnight Fuggle | Stegmaier IPA
Susquehanna Brewing Company Hop Five IPA | Troeg's Troegenator | Troeg's Solid Sender
Victory Prima Pils | Victory Hopdevil IPA | Wyndridge Farms Hard Cider
Yards Brawler | Yards Washington's Porter

SINGLE MALT SCOTCH SELECTION*

(Select 2 for an additional \$10 per person | served for one hour)

Glenmorangie "The Original" 10 yr | Balvenie Double Wood 12 yr | Glenfiddich 12 yr
Glenlivet | Macallan 12 yr | Laphroaig 10 yr

*Customized options available upon request. Offerings dependent upon availability

DESSERTS

SELECT ONE FOR ALL DINNER PACKAGES

New York Style Cheesecake

Classic NY Style Cheesecake Topped with Strawberries and Whipped Cream

Chocolate Cake

Chocolate Cake with a Decadent Chocolate Icing

English Toffee Pudding

Topped with House Made Caramel Sauce and Whipped Cream

Seasonal Fruit Crisp a la Mode

Topped with Oatmeal Crisp, Vanilla Ice Cream and Caramel Sauce

Strawberry Shortcake

Buttermilk Biscuit Topped with Fresh Strawberries, Strawberry Sauce and Fresh Whipped Cream

Brownie a la Mode

Fudge Brownie Topped with Vanilla Ice Cream, Chocolate Syrup and Fresh Whipped Cream

CELEBRATION CAKES

Starting at \$4.50 per person

Customize your cake with the following selections

CAKE FLAVORS

SELECT ONE

White | Yellow | Chocolate | Lemon

Marble | Carrot | Red Velvet

FILLINGS | INCLUDED IN PACKAGE

SELECT ONE

Chocolate Mousse | Oreo Cookie | Vanilla Custard | Cream Cheese
Flavored Buttercream (Mocha, Chocolate, Vanilla, Salted Caramel, Espresso)

CAKES, FILLINGS, AND SOAKS | AVAILABLE UPGRADES

Add \$1 per person

Gourmet Fillings (Cannoli, Fresh Fruit, Chocolate Truffle, Lemon Curd, Nutella)
Liquor Soaks (Bailey's, Rum, Amaretto, Whiskey, Kahlua)
Cakes (Funfetti, Chocolate Chip, Banana)

DECORATIONS | AVAILABLE UPGRADES*

*Additional fees apply

Fondant | Fondant Texture | Sugar Flowers | Topsy Turvy | Beaded and Sprinkled Tiers
Quilting | Geode | Metallics | Birch Tree | Multiple Flavors
Ombre Frosting | Ombre Cake | Hand Painted Details

ADD A LITTLE SOMETHING EXTRA

Themed Cupcakes (with Fondant Figurine) | \$5 per piece

Customized Sugar Cookies (Served Buffet Style) | \$5 per piece

Customized Sugar Cookie Favors (Wrapped with Bow) | \$6 per piece

Have our Pastry Chef Create a Cake to Match Your Invitation! | Priced Accordingly