

SOUR INCLUSIVE S

WEDDING RECEPTION PACKAGE

includes the following amenities:

PREMIUM OPEN BAR

COCKTAIL HOUR

hot and cold hors d'oeuvres

CHAMPAGNE TOAST

THREE-COURSE SIT DOWN DINNER

chef created using only superior ingredients

INN-BAKED WEDDING CAKE

custom made by our pastry chef, plus delectable dessert selections

EUROPEAN WHITE GLOVE SERVICE

throughout your entire affair

FLOOR-LENGTH TABLECLOTHS

with an elegant rose damask overlay

WEDDING COORDINATOR

to conduct events of the day so you'll feel like a guest at your own wedding reception

COMPLIMENTARY PRIVATE TASTING

for up to 6 guests

BAR SERVICE

PREMIUM OPEN BAR

BEER

budweiser coors light yuengling lager samuel adams lager heineken

WINE

merlot chardonnay cabernet sauvignon white zinfandel

LIQUORS

canadian club seagram's vo whiskey seagram's 7 whiskey jack daniels whiskey southern comfort

new amsterdam gin beefeater gin cuervo gold tequila blackberry brandy

anisette amaretto melon liqueur peach schnapps kahlua old grandad bourbon jim beam j & b scotch johnny walker red cutty sark

bacardi light rum meyer's rum captain morgan rum coconut rum

smirnoff vodka stolichnaya vodka new amsterdamn vodka

NON-ALCOHOLIC BEVERAGES

coke, diet coke, sprite, ginger-ale, tonic water, club soda, juices, and mixers

CHAMPAGNE TOAST FOR ALL!

COCKTAIL HOUR

COLD HORS D'OEURVES SPREAD (all included)

charcuterie board featuring aged-salami, prosciutto and pepperoni a fine selection of imported and domestic cheeses aged balsamic-roasted vegetables crudité shooters traditional bruschetta with ciabatta bread

PASSED HORS D'OEUVRES (please select 8)

HOT -

gingered chicken wrapped in bacon garlic-seared shrimp skewers panko-crusted shrimp edamame dumplings vegetable spring rolls with sweet chili sauce roasted red pepper & mushroom quiche penn's cheese steak spring roll bbq shrimp and cheddar grits fresh panko-crusted mozzarella sweet and sour meatballs

cocktail franks in blankets with honey mustard dipping sauce pan-fried pork pot stickers grilled reuben panini philadelphia crab fries andouille sausage-stuffed mushrooms chicken and lemon grass pot stickers crab imperial-stuffed mushrooms french onion boules filet wellington

caprese skewers kobe beef carpaccio crostini cucumber topped with dill, mascarpone and smoked salmon asparagus, tomato & goat cheese crostini truffled deviled eggs

UPGRADED (pricing per piece)

mini street style carnitas - \$2

watermelon canapes - \$2

scallops on horseback - \$2

wasabi mashed savory cone - \$3

mini cuban sandwich - \$3

maine lobster bisque - \$3
chilled jumbo shrimp - \$3.5
tuna tartar savory cone - \$4
penn's crab cake sliders - \$5
grilled new zealand
baby lamb chops - \$6

SALAD (choice of 1)

HOUSE SALAD

field greens, romaine, baby spinach, shredded carrots and grape tomatoes

BABY SPINACH SALAD

with applewood-smoked bacon bits, goat cheese and mandarin oranges with a champagne vinaigrette

CAESAR SALAD

crisp romaine tossed with parmesan cheese and lightly roasted garlic croutons in our tangy caesar dressing

₩ UPGRADED ₩

GRANNY SMITH APPLE SALAD / \$2.5

with candied walnuts, sliced strawberries and goat cheese; tossed with field greens in an apple cider ginger vinaigrette

WEDGE OF ICEBERG LETTUCE / \$2.5

topped with applewood-smoked bacon, diced tomatoes and crumbled blue cheese; served with creamy blue cheese

ARUGULA / \$2.5

tossed with shaved red onions, mandarin oranges and goat cheese in a lemon vinaigrette

WATERMELON SALAD (june – august) / \$5 watermelon, tangy crumbled goat cheese, blueberries, baby arugula tossed in a local honey & lemon vinaigrette

MISSION FIG SALAD (september – november) / \$5 mission figs and red raspberries, baby field greens tossed in a champagne vinaigrette, garnished with marcona almonds and crumbled goat cheese

MAIN COURSE

⇒ DUET ENTREES ⇒

CUSTOM DUET PLATE / \$115 select any two from the listed below:

BONELESS BEEF SHORT RIB

CHICKEN FRANCAISE

CHICKEN CAPRESE

CRAB IMPERIAL-STUFFED FLOUNDER

JUMBO LUMP CRABCAKE —\$7 per person

FILET MIGNON (4 oz.) —\$10 per person

PENN'S SURF & TURF / \$132

broiled filet mignon (6 oz.) accompanied by two jumbo lump crab cakes, accented with ginger and scallions, lightly panko-crusted, pan-seared and served with a stone ground mustard sauce

TRADITIONAL SURF & TURF / \$150 6 oz. lobster tail teamed with a 6 oz. filet mignon

ENTREES (choice of 3)

AIRLINE CHICKEN MARSALA / \$110

served with a medley of imported & domestic mushrooms in a savory marsala wine sauce

CHICKEN FRANCAISE / \$110

lightly egg-dipped and gently sautéed in a delicate lemon butter sauce

CHICKEN CAPRESE / \$110

with oven-roasted tomatoes & fresh mozzarella; served with a pesto velouté

BRAISED BONELESS

BEEF SHORT RIBS / \$110

'overnight-tender' boneless short ribs in a red wine demi-glace; IPA beer battered onion ring

TANGERINE-GRILLED ATLANTIC SALMON / \$110

brushed with a tangy tangerine glaze

CRAB IMPERIAL-STUFFED

FLOUNDER / \$110

lemon butter sauce

CRAB & HORSERADISH-CRUSTED

HALIBUT / \$120

lemon butter sauce

LOBSTER & CRAB IMPERIAL-STUFFED SALMON / \$122

served with a lemon butter

JUMBO LUMP CRABCAKES / \$127

accented with ginger; lightly panko-crusted, with a stone ground mustard sauce

FILETS GORGONZOLA / \$127

two petite filets mignon served with sautéed spinach and roasted red peppers; presented with a blue cheese & beurre blanc-infused demi-glace

PRIME PORK CHOP / \$127

12 oz. center cut chop, cognac mustard demi glace, wild mushrooms

CHARBROILED

DELMONICO STEAK / \$128

10 oz., maître d'hotel butter, sauce Bearnaisé

BAKED CHILEAN SEA BASS / \$132

crusted with a pine nut & basil pesto and nestled on a bed of honey caramelized leeks

BROILED FILET MIGNON / \$135

8 oz. filet mignon served with caramelized leeks & tangy horseradish sauce béarnaise

ROASTED VEGETABLE AND

MUSHROOM RISOTTO (V/GF) / \$110

VEGAN BOLOGNESE (V/GF) / \$110

al dente rigatoni tossed in a vegetable ragu; with olive oil, basil and toasted pine nuts

\$10 per person discount on friday evenings // \$20 per person discount on saturday day and sunday weddings (4 hours)

please add a 6% sales tax and a 20% service charge to the listed prices
all entrées, with the exception of vegetarian selections, are served with our chef's selection of
seasonal fresh vegetable and potato selections & warm italian rolls with whipped butter
colombian coffee • imported teas • brewed decaffeinated coffee

guests ages 9 and younger may order from a child-friendly menu for \$35 | vendor entrées available at \$50

WEDDING CAKE & MINIATURE DESSERTS

a custom-appointed wedding cake in a variety of elegant styles, created by our pastry chef

served on a raspberry coulis-painted plate with our pastry chef's seasonal selection of (3) miniature desserts hand-made to complement your wedding cake.

FINAL DETAILS

OUTDOOR CEREMONY

30 minute use of penn's garden for ceremony*
45 minute ceremony practice (tuesday – thursday)
white garden chairs and umbrellas
10% discount for rehearsal dinner

saturday evening / \$1000

other days and times / \$750

*decision to move your ceremony inside due to weather will be made 24 hours prior, outdoor ceremonies are permitted with a minimum temperature of 60 degrees.

INDOOR CEREMONY

30 minute use of ballroom for ceremony 45 minute ceremony practice (tuesday – thursday) draping to the indoor ceremony portion 10% discount for rehearsal dinner

OUTDOOR COCKTAIL HOUR \$2500

PRICING SUMMARY

PRICE GUARANTEE

all prices quoted herein are firm through april, 2023

commitments beyond this time period are subject to proportionate increases to meet the increased costs of food, beverages and other costs of operation existing at the time of performance.

seasonal discount on select dates. ask your event specialist for details.

DEPOSITS

to secure a date and time for your special occasion, we require a non-refundable deposit in the amount of \$2,000 for our carriage room or \$1,000 for our surrey room and a \$3,000 deposit for both rooms with a signed contract.

Nine (9) months before the date of your Event, an additional deposit for 50 percent of the agreed-upon food and beverage minimum will be due

final guest count is due two weeks prior to your event.

PAYMENTS

final payment is due ten days prior to your event.

credit card payments will be accepted until 90 days before your event.

a 3% processing fee will be added to all credit card payments beyond your initial deposit.

please add a 6% sales tax and a 20% service charge to the listed prices.

NOTES

RECOMMENDED VENDORS

——————————————————————————————————————	S ————	
Chris Marx Events	610.235.7002	
East Coast DJs	800.229.1960	
Randall Entertainment Services	215.272.0926	
Signature DJs	610.825.6161	
PHOTOGRAPHE	ERS —	
Azzolina Photography	215.605.5909	
Perfectly Paired Photography	610.505.6498	
Sarah Canning	610.401.6141	
Lynda Berry	267.221.8581	
Renee Nicole Photography	267.733.8722	
Ambler Flower Shop	215.646.6500	
Fleurish/ Floral Designs at BMPR	215.345.4556	
Hatfield Florist	267.459.8170	
Rhoads Gardens	215.699.2207	
BANDS —		
BVT Live	610.358.9010	
EBE Entertainment	888.323.2263	
Ron Dublin Orchestras	215.879.8504	
Vincent James Band	215.643.9898	
Philadelphia Funk Authority	610.417.4278	
OFFICIANTS		
Reverend Kent Foster	610.724.4895	
Journeys of the Heart	215.663.8980	
——————————————————————————————————————		
Gloria Galante	215.342.9397	
Madeline A. Hlywiak	610.283.1267	
Jeff Brown	484.767.2488	
————— HAIR AND MAKE	EUP ———	
Kouture Beauty Designs	484.340.9324	

WEDDING ENHANCEMENTS

STATIONS (minimum 50 guests)

SEAFOOD FANTASY / \$20 pp jumbo shrimp (3 per person), blue point oysters on the half shell (1 per person), cherrystone clams on the half shell (1 per person), and blue crab claws; presented on crushed ice and served with a tangy pepper vodka cocktail sauce, sauce rémoulade, champagne mignonette and lemon wedges

SUSHI DISPLAY / \$250, 80 pcs spicy tuna, firecracker shrimp, spicy scallop, coconut shrimp, vegetable, tuna, salmon, avocado, lump crab california, spicy tuna volcano, king salmon, tuna and yellow tail nigiri SPUD DOODLE / \$5 pp mashed yukon gold, sweet potatoes, tater tots or skins (choice of 2); toppings: vermont cheddar cheese, sour cream, fresh chives, broccoli, applewood-smoked bacon bits

PASTA BAR / \$6 pp penne pasta with tomato basil sauce and tortellini alfredo; toppings to include: applewood-smoked bacon, wild mushrooms, parmesan cheese, crushed red pepper and fresh basil

"NOT YOUR GRANDMA'S
MAC & CHEESE" / \$6 pp
vermont cheddar cheese
and campanelle pasta;
toppings to include: broccoli,
applewood smoked bacon bits, wild
mushrooms, and sautéed spinach,
ketchup, and hot sauce

FRENCH FRY FUN / \$6 pp sweet potato fries, tater tots and crab fries oh my! sour cream and onion, cheddar cheese, chipotle aioli, honey mustard and ketchup

MEATBALL SLIDERS / \$7 pp buffalo, swedish, BBQ and traditional red sauce served with parmesan, cheddar and blue cheese

SURF & TURF SLIDER BAR / \$9 pp (choice of 3) angus beef burger, crab cakes, short ribs or black bean on petite brioche rolls, lettuce, tomato and onion, ketchup, mustard, tartar and chipotle aioli

SWEET ENDINGS

SWEET TREATS / \$10 pp Passed or Buffet Style (Select 5): chocolate-dipped strawberries, pecan honey squares, fresh fruit tarts, dark chocolate brownies, tiramisu-filled chocolate cups, lemon blueberry tarts, pistachio bars, mini new york cheesecakes or cannoli

add-ons ~ mini chipwich @ \$2 each, cake pops @ \$1.50 each or fried cheesecake bites @ \$2 each

SPECIALTY COFFEE BAR / \$6 pp hazelnut, almond and vanilla syrups, shaved chocolate, cinnamon, and whipped cream

add ~ hot chocolate with chocolate shavings, mini marshmallows, whipped cream, cinnamon / \$2 pp THE MINI CUPCAKE STAND / \$8 pp chocolate, vanilla, carrot and red velvet

CANNOLI CORNER / \$8 pp traditional shells filled with "classic" chocolate chip ricotta, "creamsicle" orange, reese's peanut butter mousse with reese's pieces in a chocolate dipped shell, amaretto filling encrusted with chopped almonds

THE PIE BAR / \$7 pp (select 3) individual mini pies, blueberry, apple, key lime, pecan, cherry and peanut butter

HOLY MATRIMONY / \$7 pp inn-made doughnuts, caramel crunch, lemon-glazed with blueberries and chocolate-glazed (3 pieces per person) THE SUNDAE PARLOR / \$8 pp vanilla and chocolate ice cream; with whipped cream, chopped nuts, jimmies, cherries, chocolate and caramel sauces with assorted candy toppings

CHOCOLATE TOWER / \$7 pp velvety milk chocolate presented with pretzel rods, marshmallows, graham crackers, strawberries, bananas, pineapples, and coconut macaroons

NEW YORK STYLE CHEESECAKE / \$9 pp Serve yourself from our king- sized cheesecake, go crazy and create your own parfait, toppings to include, oreos, chocolate chips, graham cracker crumbles, whipped cream, cherries, chocolate, and caramel sauce

WEDDING ENHANCEMENTS

LATE NIGHT SNACK BAR

PHILLY STATION / \$7 pp

mini hoagies, mini beef and chicken cheesesteaks assorted toppings, includes inn-made chips

"WALKING TACO" / \$6 pp

with taco meat for your guests to make their own "Walking Tacos"! shreddedlLettuce, diced tomatoes, onions, cheddar cheese, sour cream and hot sauce

FRENCH FRY FUN / \$6 pp

sweet potato fries, tater tots and crab fries, oh my! sour cream and onion, cheddar cheese, chipotle aioli, honey mustard and ketchup

A SWEET THANK YOU!

FRENCH MACAROONS / \$6 pp

assortment of three ~ pistachio, mocha and strawberry

MINIATURE ZUCCHINI BREADS / \$6 pp

william penn inn tradition; our signature zucchini bread

CHOCOLATE-DIPPED STRAWBERRIES / \$6 pp

two chocolate-dipped strawberries, your initial in white chocolate

