

Wedding Enhancements

Beverages

Pre-Ceremony beverage service: Lemonade stand: refresh your guests with lemonade or ice tea in mason jars, At our lemonade stand or bottled water, and big bens soda in old time soda bottles in galvanized buckets.

Xpresso Coffee Service: Tiramisu cappuccino, Orange Milano mocha, Raspberry white hot chocolate, Hazelnut or Caramel cappuccino, Dark chocolate covered cherry latte, Nutty Irishman, Peanut butter and white hot chocolate, Da Vinci turtle, Pumpkin spice cappuccino*, Steamed cider*, Chai tea - iced or hot, Licorice espresso, Amaretto cappuccino, She snickers a-latte, Peppermint O'Patty - iced or hot, Egg nog latte*, Gingerbread latte*, French vanilla (also in sugar-free), assorted teas (available decaffeinated), Americano (regular or decaffeinated coffee), Frozen cappuccino*, Creme sickle Italian cream soda (in cherry, raspberry or vanilla also), Spearmint iced tea* (*seasonal) minimum 100 guests

Rita's Ice

Treat your guest to a cool refreshing Rita's ice. 2 hours of service. You get a choice of 4 flavors

Ice Flavors

Lemonade
Banana
Blueberry
Blue raspberry
Bubblicious
Cantaloupe
Cherry
Chocolate
Chocolate chocolate chip
Chocolate peanut butter
Cotton candy
Florida orange

Georgia peach
Green apple
Honeydew
Island fusion
Juicy pear
Key lime
Kiwi strawberry
Mango
Mango orange
Cranberry
Passion fruit
Pina colada
Pineapple
Raspberry
Raspberry lemonade
Root beer
Strawberry
Strawberry lemonade
Strawberry margarita

Swedish fish
Tropical punch
Vanilla
Watermelon
Wild black cherry

Cream ice flavors

Birthday cake
Caramel apple
Cheese cake
Coconut cream
Oreo cookies and cream
Fudge brownie
Ice coffee
Iced hot chocolate
Mint chocolate chip
Mint oreo
S'mores
Tastykake butterscotch krimpets

Popcorn Station:

Old fashion popcorn cart with fresh popcorn, assortment of toppings, individual bags and served by our staff for 1 hour.

Additions to buffet wedding packages

Add a served salad to your buffet for an additional price

Add a served salad and soup to your buffet for an additional price

Add soup course to your served meal for an additional price

Add pasta course to your served meal for an additional price

Add an additional entrée to your Wedding Package one for an additional price

Add an additional accompaniment Wedding Package one for an additional price

Add an additional Hot Hors D'oeuvres Wedding Package One for an additional price

LATE NIGHT MENUS

Savory

Assortment of hearth baked pizza

French fries station:

Regular French fries, sweet potato fries, Topping: nacho cheese, bacon, chili, ketchup, mustard, vinegar, Cajun seasoning, beef gravy, horseradish mayonnaise

Macaroni and Cheese:

Our classic Macaroni and cheese, Toppings: bacon, ham, caramelized onions, chives, blue cheese, sautéed mushrooms

Mini American station:

Mini hot dogs, mini sliders, and French fries, ketchup, mustard and relish

Comfort food station:

Mini grilled cheese sandwiches and tomato soup shots, sloppy Joe sliders, and fried macaroni and cheese

The Philadelphia station:

Mini cheesesteaks, soft pretzels, with cheese wiz, sautéed onions, and tomato sauce

The happy hour station:

Assortment of wings, nachos, onion rings; toppings cheese sauce, chili, seasoned ground beef, cheddar cheese, jalapenos, olives, tomatoes, sour cream and ranch

Sunrise station:

Mini pancakes, mini waffles, and mini bagels, butter, maple syrup and cream cheese

Make your own breakfast sandwich station

Bagels, croissants, Scrambled eggs, sausage, ham, bacon, American, Swiss, and Cheddar Cheese

Pennsylvania Dutch station:

Chicken and waffles, meatloaf, and chicken pot pie

Sweet indulgence

Mini dessert table:

mini tiramisu, mini chocolate hazelnut cake, mini white chocolate raspberry cake, mini carrot cake, mini German chocolate cake, mini Boston cream, mini double chocolate cake, mini mocha cake, gourmet brownies, assortment of gourmet mini cheesecakes, mini Napoleons, mini cream puffs, mini éclairs, mini cannoli's.

Chocolate indulgence station:

Assortment of Gourmet chocolate covered pretzel rods, chocolate covered strawberries, and chocolate covered Oreo cookies, chocolate bark, and truffles

Home style dessert table: choice of 5

Peach cobbler, strawberry shortcake, chocolate bread pudding, cranberry pecan bread pudding, peach pie, blueberry pie, cherry pie, Apple pie, lemon meringue pie, banana cream pie, coconut cream pie, chocolate cream pie, bourbon pecan pie, pumpkin pie, pumpkin roll, Apple dumplings, crème brulee, New york style cheese cake with cherry topping, Carmel apple cheese cake, carrot cake with cream cheese icing, red velvet cake with cream cheese icing,

Ice cream Sundae station:

Vanilla and chocolate ice cream with toppings chocolate sauce, peanut butter sauce, caramel, sprinkles, chopped peanuts, whip cream and cherries.

Build your own Cupcake Station:

Surprise your guests with a new and fun idea indulge in a variety of cupcakes, icing flavors, toppings, and decorations to fit your wedding day theme,

S'mores Stations

Treat your guest to a classic late night snack. Graham crackers, chocolate and marshmallows roasted over an open fire we set it up and your create your own treat wait staff will be there to assist your guests.

***Items and prices are subject to change.