

~ OUR INCLUSIVE ~
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

PAUL PHOTOGRAPHY

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*

*old grandad bourbon
jim beam
j & b scotch
johnny walker red
cutty sark*

*new amsterdam gin
beefeater gin
cuervo gold tequila
blackberry brandy*

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

*anisetto
amaretto
melon liqueur
peach schnapps
kahlua*

*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'OEUVRES 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

COLD

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*

FIRST COURSE

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*

GRANNY SMITH APPLE SALAD / \$2.5

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

UPGRADED

LOBSTER BISQUE / \$5

WEDGE OF ICEBERG LETTUCE / \$2.5

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

ARUGULA / \$2.5

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

WATERMELON SALAD (june – august) / \$5

*crisp refreshing watermelon, tangy crumbled
goat cheese and sweet, sun-kissed blueberries
presented with zesty baby arugula tossed
in a local honey & lemon vinaigrette*

MISSION FIG SALAD (september – november) / \$5

*mission figs and red raspberries teamed with
assorted baby field greens tossed in a
champagne vinaigrette and 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 CRAB CAKE —\$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-glaze; 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-glaze

PRIME PORK CHOP / \$127

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

CHARBROILED

DELMONICO STEAK / \$128

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

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

DESSERT COURSE

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
\$500

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.

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

WILLIAMPENNINN.COM | 215-699-9272
ROUTE 202 & SUMNEYTOWN PIKE, GWYNEDD, PA 19436