

2019 PACKAGES

TABLE OF CONTENTS

PolicyI-2
Resort Activities
Accommodations4
Cocktails5-6
Hors d'ouevres7
Stations8
Dinner Reception
Classic Wedding Buffet
Signature Wedding Buffet12
Grand Wedding Station Reception13
Champagne Brunch Buffet14
Wedding Cakes & Desserts15-16
Rehearsal Dinners17
"Before and After"18
Post Wedding Gatherings19
The Lakeview Map20
The Mt. Laurel Map21
The Vista Map22
Notes

POLICY

PLEASE TAKE SPECIAL NOTE:

- All prices listed throughout this packet include tax and service fee and are subject to a 3 to 5% increase per year.
- Our picturesque setting is just perfect for a romantic outdoor ceremony. In case of inclement weather, an alternate option will be provided. The set-up fee for your wedding ceremony is \$5.00 per person.
- The date and time available for ceremony sites depends upon other events occurring at the resort. Alternative ceremony sites available.
- Pre-ceremony photos at the wedding site are available based upon the function space. This must be approved in advance by a wedding coordinator. Alternative options available.
- A complimentary overnight room at Woodloch Pines is available for the bride and groom with a minimum of 100 people attending your reception.
- There will be a \$200.00 delivery fee for any gift bags or baskets delivered to accommodations. The front desk will be notified upon arrival and the bags will be picked up from the appropriate location. Bags will not be handed out at the front desk. Arrangements must be made 2 weeks prior to the wedding.
- Final arrangements such as menu choice, napkin colors, etc. should be made at least 60 days in advance.
- Final counts and seating arrangements are due 3 weeks before your event. Place cards must be provided by the bride and groom in alphabetical order along with an alphabetical list of your guests' names and their seating arrangements. There may be a fee for any last minute changes to counts and seating arrangements.
- Transportation from Woodloch Springs to Woodloch Pines can be arranged at an additional fee.
- Extra time can be added on to evening receptions for \$10.00 per person per hour- this includes any site fees and one hour of open bar.
- If you have a menu selection in mind that is not listed, please let us know. We are happy to accommodate any special requests.
- Children's options available upon request.
- Children's prices are as follows: ages 3 to 12-half price, under 3-no charge. Depending on your menu and vendor count, vendor meals are half price or based on a flat fee.

SPECIAL NOTE CONTINUED:

- Open flame candles are permitted only if the flame is surrounded by glass or a container. Tapered candles or low tea lights with exposed flame are not allowed.
- Items pertinent to the wedding such as centerpieces, favors, seating cards, guest book, card box, etc. should be delivered the day before the wedding and labeled with the names of the bride and groom. Please remove all stickers and wrappers from items. There will be a fee for any extra set-up required.
- Woodloch does not assume responsibility for the damage or loss of any merchandise or article(s) left in the venue prior to, during, or following the event.
- All special arrangements are subject to approval.
- We reserve the right to regulate the volume of music.
- All food and beverage items must be prepared and presented by Woodloch with the exception of the wedding cake.
- Any food or beverage remaining after your function cannot be removed from the premises with the exception of the wedding cake.
- For everyone's safety and comfort, Woodloch reserves the right to refuse alcoholic beverage service to any guest at the function under 21 years of age. Woodloch also reserves the right to limit the consumption of alcohol to any guest.
- The consumption of shots is prohibited during an open bar.
- There will be a corkage fee associated with any bottles of wine displayed on the tables if they are opened.
- The person signing the contract will be responsible for any damage to the premises caused by any guest.
- Decorations on the grounds must be removed at the conclusion of the event. A \$150 cleanup fee will be applied if any decorations or other debris are left on the grounds.
- A credit card must be provided in advance for any additional charges that may occur.
- A deposit of \$1,000.00 is required in order to secure the date. Half of the projected total is due 6 months prior to the date. Final payment will be due 2 weeks before the event. All payments are final regardless of an event count changes.
- All deposits are nonrefundable unless a function of equal or greater value is booked on the reserved date.

MAILING ADDRESS

Woodloch Resort Attn: Weddings 731 Welcome Lake Road Hawley, PA 18428

SHIPPING ADDRESS

Woodloch Resort Attn: Weddings 113 Olympic Drive Hawley, PA 18428

RESORT ACTIVITIES

What makes Woodloch one of the best resorts in America? We believe it is a combination of the breathtaking natural setting, the warmth and dedication of our staff, and a tradition of exceeding expectations... all mixed with loads of fun!

Make your special day extra memorable by turning any of our award-winning activities into a private event for you and your wedding guests! Additional fees apply.

ACTIVITIES INCLUDE:

Archery	Mini Bowling	
Archery Tag	Olympics	
Bakery Wars	Paddle Boats & Boards	
Bumper Cars	Paintball Skirmishes	
Bumper Boats	Private Casino	
Climbing Wall	Rifle Range	
DJ Dance Parties	Scavenger Hunt	
Drum Circle	Scenic Boat Tours	
Escape Rooms	Segway Tours	
Fishing	Snow Tubing	
Golf Events	Texas Hold 'em	
Go Carts	Trapshoot Contest	
Hayrides	Volleyball	
Horse Races	Waterskiing	
Ice Skating	Year-round Skating	
Karaoke	Zip Lining	
and more!		

For more information on our ever-growing list of activities, please visit woodloch.com/activities!

ACCOMMODATIONS

We are able to offer you and your guests a discounted rate to stay overnight in our Guest Homes at Woodloch Springs.

Woodloch Springs is a private community offering beautiful Guest Homes located around our awardwinning golf course. Woodloch Springs is only five minutes from the main resort, Woodloch Pines, where you are able to enjoy our many activities and amenities. It is also directly across the street from The Lodge at Woodloch, our destination spa resort.

Our Guest Home rates are per bedroom per night and will be based on the date of your wedding. They will include tax & service charge and apply for a maximum of three nights. Holidays and the months of July and August require a two-night minimum.

- Each bedroom has a private bath. The kitchen and living room is shared with family and friends.
- We encourage you to pack a separate bag and arrive early to enjoy the facilities and activities. To ensure our housekeeping standards are maintained, your accommodations will be ready no later than 5pm; however, we make every attempt to have it available as soon as possible. Check-out time is 11am.
- Payment in full is required at the time of booking.
- Meals are not included. Your dining options are: Woodloch Pines Resort (reservations required), Woodloch Springs Clubhouse (reservations requested), The Woodloch Market and The Country Store Deli (no reservations/take-out only). Reservations can be made by calling 800-966-3562 option 3.
- Guest Homes can be held one year prior to your wedding. Guest Homes that have not been confirmed will be released six weeks prior to the wedding.
- Transportation to and from your event can be arranged with your wedding coordinator for an additional fee.
- Any guest can sleep on the pull-out couch or rollaway for an additional charge of \$53.00 per person per night. Children 6 & under can sleep on the pull-out couch or rollaway at no additional charge.
- Pets will be allowed in certain Guest Homes. The pet must be crated, caged, or kept in the garage area when the guest is away from the house. If the pet is a dog, the dog must be walked in the wooded area behind the house and cleaned up after. Pets are not allowed on furniture or beds. There will be a \$250 non-refundable deep cleaning fee; \$50 for an additional pet with a maximum of 2 pets. If any damage is discovered when cleaning your house, you will be notified and charged.

To reserve your accommodations, please call 800-966-3562 option 1 for "Woodloch Pines", then option 5 for "Wedding Accommodations." We encourage you to visit our web site, www.woodloch.com, for general information and to view our facilities and accommodations.

Note: We may have rooms available at Woodloch Pines Resort, based upon availability. This is not offered during holidays, summer, and peak season.

COCKTAILS

COCKTAIL HOUR

[Included in package price]

Includes one hour open bar cocktail hour with Woodloch's signature cocktail service & premium brands.

RECEPTION DINNER COCKTAILS

[Included in package price]

Includes three hours open bar plus champagne toast. Includes cocktail service & premium brands. Platinum level liquor available for an additional \$6.00 per person. Satellite Bar available for an additional \$300.

PREMIUM PACKAGE

[Included in package price]

VODKA

Absolute, Absolute Citron, Smirnoff

GIN

Beefeater, Gordon's

TEQUILA Jose Cuervo Gold

BOURBON Jack Daniels, Jim Beam CORDIALS

DeKuyper, Jacquin's

SCOTCH Dewars, Johnny Walker Red

RUM Bacardi, Bacardi Limon, Captain Morgan

WHISKEY

Canadian Club, Seagram's 7, Windsor

DRAFT BEER

Miller Lite, Samuel Adams Seasonal, Yuengling Lager

BOTTLED BEER

Bud Light, Budweiser, Coors Light, Michelob Ultra, Miller Lite, Miller 64, Sam Adams, Yuengling Lager

WINE

A fine selection of our house wines available by the glass.

ENHANCEMENTS

MARTINI BAR

Only available with Platinum Bar. \$300 for 100 guests or less. \$450 for over 100 guests.

CORDIAL BAR

Only available with Platinum Bar. \$300 for 100 guests or less. \$450 for over 100 guests.

CORDIALS & CIGARS

Available with custom pricing.

PLATINUM PACKAGE

[Available at an additional charge of \$6.00 per person]

VODKA

CORDIALS

Grey Goose, Kettle One, Stoli, Stoli Flavors, Tito's

GIN

Bombay Sapphire, Tanqueray

B&B, Baileys, Courvoisier, Chambord, Disaronno, Drambuie, Frangelico, Grand Marnier, Irish Mist, Kahlua, Sambuca

SCOTCH

Chivas Regal, Glenfiddich, Glenlivet, Johnny Walker Black

TEQUILA

Patron Silver

BOURBON

Maker's Mark

RUM

Malibu, Meyers Dark

WHISKEY

Crown Royal, Jameson, Seagram's VO

DRAFT BEER

Miller Lite, Samuel Adams Seasonal, Yuengling Lager

BOTTLED BEER

Amstel Light, Bass Ale, Beck's, Blue Moon, Corona, Corona Light, Dogfish Head, Guinness, Heineken, Heineken Light, Perpetual IPA

WINE

A fine selection of our premium wines available by the glass.

HORS D'OUEVRES

Choose 6 selections included in package price. Additional selections available for \$3.00 per person per selection.

Includes culinary display of Artisanal Cheese Selection, Grapes, Berries, Assorted Crackers, Rice Crackers & Flat Breads Crudités, Fresh Vegetables, Peppercorn Ranch Dressing & Hummus and Dips, Fresh Fruit Platter & Raspberry Yogurt.

HOT SELECTIONS

Risotto Cakes, Red Pepper Coulis Potato Croquette with White Truffle Wild Mushroom & Leek Tartlet Spanakopita, Spinach & Feta in Phyllo Asparagus & Cheese in Phyllo Raspberry Brie en Croute Mini Quiche Lorraine Mini Chicken Cordon Bleu Chicken Quesadillas Mini Beef Wellington Mini Philly Cheesesteak Spring Rolls Mini Reubens Stuffed Mushrooms with Sausage Grilled Lollipop Lamb Chops with Mint Chimmichurri Franks in Puff Pastry Mini Crab Cakes, Old Bay Aioli Coconut Shrimp with Ginger Strawberry Sauce Scallops Wrapped in Bacon, Pomegranate Balsamic Glaze BBQ Shrimp, Wrapped in Bacon Shrimp Wrapped in Wonton & Sweet Chile Sauce Crab Cake Corn Fritter, Lemon Aioli Asian Sesame Meatballs Plum Sauce Mini Chicken Pot Pies

COLD SELECTIONS

Hummus & Radish on Pita Crisp
Avocado Bruschetta, Lime & Cilantro
Cranberry Cream Cheese Bruschetta
Antipasto Kabobs, Extra Virgin Olive Oil & Balsamic
Skewered Two Color Melon and Prosciutto
Southwestern Chicken, Lime, Cilantro & Avocado on Tortilla
Sesame Tuna, Wasabi Aioli on a Crisp Wonton
Maine Lobster Salad on Crostini * Old Bay Aioli
Crabmeat Salad served in a Cucumber Tower
Smoked Salmon Pinwheel on Pumpernickel Bread, Dill & Capers
Smoked Trout on Falafel Cake, Raita Cucumber Sauce
Crab and Avocado Toast, Spicy Lime Aioli
Carrot-Ginger Shooter, Celery Leaf & Greek Yogurt
Roast Tenderloin of Beef Canope with Red Pepper Cream Cheese
ENHANCEMENTS
Warm Baked Brie Wrapped in Puff Pastry (one Kilo Wheel) Topped with an Apple, Blueberry Compote

Warm Spinach & Artichoke Dip with Sourdough Bread, Table Crackers // \$50

& Toasted Almonds, Flat Bread & Rice Crackers // \$50

Butlered Shrimp Platter Chilled Jumbo peeled and deveined Shrimp, approximately 40 - 45 pieces, served with a Spicy Cocktail Sauce, Lemons & Limes // \$95

STATIONS

Additional stations to enhance your cocktail hour or reception

CARVING STATIONS

SLIDER

STATION

\$10 per person // Choose 3

Marinated London Broil \$8 per person Roast Turkey Breast \$8 per person Baked Virginia Ham \$8 per person Prime Rib \$13 per person Tenderloin of Beef \$15 per person Ahi Tuna with Wakame (market price)

Angus Burger Crab Cake with Citrus Aioli BBQ Pulled Pork or Chicken

Black Bean Veggie Burger Short Rib Sliders with Frizzled Onions Chilled Maine Lobster Salad on a Toasted Butter Mini Hawaiian Roll

Condiments: Frizzled Onions, Sliced Roma Tomato, Shredded Romaine, Ketchup, Mustard, Dill Pickles, Cheddar Cheese, Blue Cheese

Alfredo

PASTA STATION \$8 per person Choose 3 combinations

PASTA

Tri-color Tortellini Penne Faralle Bow Ties Orecchiette

SAUCES

Bolognese meat sauce Clam w/ garlic, herbs, EVOO & white wine Vodka

Includes: Marinated Grilled Chicken, Grilled Vegetables, Sausage & Peppers, Garlic Knots, Parmesan Cheese & Red pepper flakes.

Fresh Basil Marinara

Pesto w/ pine nuts

Sushi Station // *Market Price - Assorted Rolls, Soy Sauce, Pickled Ginger & Wasabi

Ultimate Seafood // \$21 per person - Peeled and Deveined Shrimp, Snow Crab Claws & Oysters on the half shell. Spicy Cocktail Sauce, Lemon, Limes, & Mignonette

Pierogies Station // \$8 per person - Caramelized Onions, Bacon Lardon, Smoked Kielbasa, Sauerkraut & Sour Cream

Grilled Cheese & Tomato Soup Shooters // \$8 per person - American, Cheddar-Bacon, Brie & Apple

French Fry Bar // \$8 per person - Waffle, Boardwalk & Sweet Potato Fries with assorted toppings & condiments

Gourmet Mac & Cheese Station // \$8 per person - Choose 3: Smoked Gouda, Seafood, Lobster, Buffalo Chicken, Vegetarian

Smashed Potato Bar // \$8 per person - Garlic and Sweet mashed potatoes with all the toppings Interactive Station: add \$2 per person

Taco Temptations // \$7 per person - Create your own soft tacos with all the traditional toppings (ground beef, shredded chicken, cheddar cheese, shredded romaine lettuce, black beans, pico de gallo & sour cream)

Artisanal Flat Bread Station // \$9 per person - Choose 3 flatbreads from our house selections

Meatball Bar // \$8 per person - Sweet & Sour Plum Sauce, Boom-Boom Spicy Sauce, Jack Daniels BBQ

Philly Cheesesteak Station // \$10 per person - Shaved Steak, Cheese, Onions, Mushrooms & Peppers

SPECIALTY STATIONS

DINNER RECEPTION

Cocktail Hour, three hours of premium open bar & champagne toast included with afternoon and four hours for evening included in package price. Includes crudité and selection of butlered hors d'oeuvres - see "hors d'oeuvres" - pg. 7. Wedding cake included in package.

RECEPTION MEAL

Your meal includes an appetizer, salad, starch, garden-fresh vegetable, homemade breads, and soft drinks.

PACKAGE PRICE

2019 Afternoon Wedding (12:00 - 4:00) // \$115 per person 2019 Friday & Sunday Evening Wedding (6:00 - 10:00) // \$135 per person 2019 Saturday Evening Wedding (6:00 - 10:00) // \$155 per person (minimums apply)

> Extra Time May Be Available Upon Request. All prices include tax & service fee.

STARTERS

[Please select one]

Fresh Mozzarella, Fresh Basil & Tomato, Balsamic glaze & Extra Virgin Olive Oil Burrata, Pea Tendril, Tomato Confit, Kalamata Olives, Dressed with Extra Virgin Olive Oil Eggplant Rollatini stuffed with Ricotta Cheese & Fresh Marinara Risotto with Butternut Squash, Kale, Exotic Mushrooms, Basil Oil, Pine Nuts & Shaved Asiago Penne Pasta or Tortellini with choice Alfredo, Pesto, or a la Vodka Sauce Shrimp Cocktail, spicy cocktail-Horseradish sauce Seared Scallop Soft Polenta, Corn Salad & Cilantro Oil Colossal Crab Cocktail Lime Avocado Mousse, Mango Salsa & Micro Greens Pan –Seared Crab Cake Citrus Beurre Blanc, Baby Arugula greens & Tomato Confit **Soup Favorites (Choose One) :** Butternut Squash Apple Soup, Lobster Bisque*, Italian Wedding, Chicken & Rice

SALADS

[Please select one]

Spinach Salad // Baby Spinach, Fresh Strawberries, Toasted Almonds, Goat Cheese, & Champagne Vinaigrette

Woodloch House Salad // Artisan Lettuce Greens, Shaved Carrots, Radish, Grape Tomato Wrapped in a Cucumber with our House Dressing

Caesar Salad // Crisp Romaine Heart Lettuce with Shaved Asiago, Herbed Croutons, served with Creamy Caesar Dressing

DINNER RECEPTION

PLATED MENU SELECTIONS

[Select three entrees]

MEATS	Roast Prime Rib // au jus & Creamy Horseradish Sauce Braised Short Rib // Caramelized Onions Bordelaise, and Parsnip smear "Steak Frites" Charbroiled Filet Mignon // Truffle Frites & Béarnaise sauce Grilled Skirt Steak // Roasted Corn, pepper & tomato relish, sweet potato puree Chimichurri sauce & Frizzled Vidalia Onions *Roast Tenderloin of Beef // Our famous slow-roasted Beef Tenderloin, Bordelaise Sauce *Charbroiled 12 oz NY Strip Steak // Caramelized Vidalia Onion Cabernet Sauvignon Sauce *Charbroiled 8 oz Filet Mignon // Mushroom demi glaze, Béarnaise or Bordelaise Sauce All steaks can be served with any of the above sauces.
POULTRY	Chicken Piccata // Lemon Caper Sauce Chicken Francaise // Lemon Butter Sauce Mediterranean Chicken // with Israeli Couscous, Kalamata olives, spinach, pine nuts, oven roasted tomatoes, feta cheese & Extra Virgin Olive Oil Herb Roasted Chicken // Madeira Infused Poultry Jus Chicken Breast "Oscar" // Panko Breaded Crab, Asparagus & Béarnaise *Chicken Breast & Maine Lobster Sauce //Asparagus Tips & Saffron Risotto
SEAFOOD	Lobster Ravioli // Asparagus tips, seafood sherry beurre blanc sauce Pan Seared Jail Island Salmon // Lemon & herb with a beurre blanc sauce Seafood Encrusted Haddock // Asparagus Lemon Dill Beurre Blanc Shrimp Pappardelle // Sautéed Shrimp, tossed with garlic, EVOO & fresh herbs, prosciutto crisps Grilled Sword Fish // Mojito marinated, with pineapple mango salsa & Coconut Basmati Rice *Sesame Encrusted Ahi Tuna // Soba Noodle Salad, Cucumber, Radish, Bok Choy & Ponzu Sauce *Pepper Lacquered Chilean Sea Bass // dressed with a chardonnay sauce *Brazilian 8 oz Lobster Tail // Lemon and drawn butter
VEGETARIAN	Butternut Squash Raviolis // Sage Butter sauce, Sautéed Spinach & Dried Apple chips (seasonal) ** Stuffed Peppers // Quinoa, Black Beans, Tomato Coulis & Cilantro Oil ** Grilled "Cauliflower Steak" // Romesco Sauce & Sautéed Kale & Spinach Polenta Cake // Spinach, Ratatouille, Cannellini Beans, Toasted Pine Nuts & Basil Oil Lemon Risotto // Sautéed with Exotic Mushrooms, Garlic & Kale
COMBINATIONS Choice of one combination entree for your wedding	*Duet of 5 oz Petite Filet Mignon & Colossal Shrimp // Demi Glaze & Lemon Basil Buerre Blanc *Duet of Petite Fillet & Pepper Lacquered Chilean Sea Bass // Bordelaise sauce & Chardonnay Beurre Blanc *Surf & Turf 6 oz Brazilian Lobster Tail & Petite Filet Mignon // Drawn Butter & Bordelaise Sauce

Our entrées are served with whipped garlic potatoes, asparagus, and roasted miniature carrots with the exceptions of our completed dishes.

* indicates a surcharge of Market price ** indicates vegan dish

CLASSIC WEDDING BUFFET

Minimum of 50 people.

Cocktail Hour, three hours of premium open bar & champagne toast included with afternoon and four hours for evening included in package price. Includes crudité and selection of butlered hors d'oeuvres - see "hors d'oeuvres" - pg. 7. Wedding cake included in package.

PACKAGE PRICE

2019 Afternoon Wedding (12:00 - 4:00) // \$100 per person 2019 Friday & Sunday Evening Wedding (6:00 - 10:00) // \$110 per person 2019 Saturday Evening Wedding (6:00 - 10:00) // \$135 per person (minimums apply)

> Extra Time May Be Available Upon Request. All prices include tax & service fee.

CHILLED SELECTIONS

[All included – Items may vary]

Field of Greens Tossed Salad // Fresh Mozzarella & Tomato // Roasted Asparagus with Dill Mustard Sauce Grilled Vegetable Platter // Fresh Broccoli & Raisin Salad // Roasted Beet & Lentil Salad // Bowtie Florentine Salad Deviled Eggs // Mushroom Salad // Tuscan Olives

HOT SELECTIONS

[Select four from this tier]

Chicken Picatta Chicken Marsala Roast Pork with Roasted Apples & Brandy Steak Tips Au Poivre Meatballs - Swedish or Italian Swordfish with Pineapple Mango Salsa Seafood Cakes Cheese Raviolis with a fresh Basil Marinara Penne a la Vodka Homemade Vegetable Lasagna Eggplant Rollatini Orecchiette with Sausage, Roasted Tomatoes & Broccolini

[Select two from this tier]

Local Seasonal Vegetable Medley Ratatouille Green Bean with Extra Virgin Olive Oil & Garlic Roasted Brussels Sprouts Herb Roasted Red Bliss Potatoes Whipped Garlic Potatoes Blue Cheese Au Gratin Potatoes

SIGNATURE WEDDING BUFFET

Minimum of 50 people.

Cocktail Hour, three hours of premium open bar & champagne toast included with afternoon and four hours for evening included in package price. Includes crudité and selection of butlered hors d'oeuvres - see "hors d'oeuvres" - pg. 7. Wedding cake included in package.

PACKAGE PRICE

2019 Afternoon Wedding (12:00 - 4:00) // \$115 per person 2019 Friday & Sunday Evening Wedding (6:00 - 10:00) // \$135 per person 2019 Saturday Evening Wedding (6:00 - 10:00) // \$155 per person (minimums apply)

> Extra Time May Be Available Upon Request. All prices include tax & service fee.

SEAFOOD

Alaskan King Crab Cured Smoked Salmon Fresh Jumbo Shrimp Oysters on the Half Shell

ANTIPASTO

- Tuscan Olives Grilled Vegetable Platter Marinated Artichokes Fresh Mozzarella & Tomato Hummus Bruschetta
- Roasted Red Peppers Roasted Asparagus Dill Mustard Sauce Italian Meats & Cheeses Crostinis Pita Chips

COLD SALADS AND MORE

[All included – Items may vary]

Field of Greens Tossed Salad Fresh Broccoli & Raisin Salad // Roasted Beet & Lentil Salad // Mushroom Salad // Bowtie Florentine

ENTREES

Chicken Picatta Braided Salmon with an Apricot Glaze nestled in Basmati Rice House Made Vegetable Lasagna Golden Butterflied Shrimp

[Select two sides]

Local Seasonal Vegetable Medley // Ratatouille Green Bean with Extra Virgin Olive Oil & Garlic // Roasted Brussels Sprouts Herb Roasted Red Bliss Potatoes // Whipped Garlic Potatoes // Blue Cheese Au Gratin Potatoes

CARVING STATION

Marinated London Broil with Horseradish Sauce Additional stations available at additional charge- see "Stations"

I2

GRAND WEDDING STATION RECEPTION

Due to the amount of stations and space needed, this buffet is offered for parties of 150 guests or less. Cocktail hour, three hours of premium open bar and champagne toast included in afternoon and four hours of open bar for evening included in package price. Includes crudité and selection of butlered hors d'oeuvres - see "hors d'oeuvres" - pg. 7. Wedding cake included in package.

PACKAGE PRICE

2019 Afternoon Wedding (12:00 - 4:00) // \$110 per person 2019 Friday & Sunday Evening Wedding (6:00 - 10:00) // \$120 per person 2019 Saturday Evening Wedding (6:00 - 10:00) // \$135 per person (minimums apply)

> Extra Time May Be Available Upon Request. All prices include tax & service fee.

SALAD STATION

[All included – Items may vary]

Field of Greens Tossed Salad // Fresh Mozzarella & Tomato // Roasted Asparagus with Dill Mustard Sauce Grilled Vegetable Platter // Broccoli & Raisin Salad // Roasted Beet & Lentil Salad // Bowtie Florentine Salad Deviled Eggs // Mushroom Salad // Tuscan Olives

PASTA STATION

[Select three combinations]

PASTA

SAUCE

Tortellini Penne Farfalle Alfredo Vodka Clam Pesto Bolognese

Includes grilled chicken, grilled vegetables, sausage & peppers

LAND AND SEA STATION

[Select one carved "Land" and two chafer "Sea" items]

LAND

Marinated London Broil Roast Turkey with Cranberry Orange Chutney Baked Virginia Ham with Spicy Mustard

SEA

Shrimp and Scallop Scampi Seafood Cakes Sword Fish & Pineapple Mango Salsa Braided Salmon in an Apricot Soy Glaze

13

CHAMPAGNE BRUNCH BUFFET

Cocktail hour, three hours of premium open bar and champagne toast included in package price. Includes crudité and selection of butlered hors d'oeuvres - see "hors d'oeuvres" - pg. 7. Wedding cake included in package.

PACKAGE PRICE

2019 Afternoon Wedding (12:00 - 4:00) // \$95 per person

Extra Time May Be Available Upon Request. All prices include tax & service fee.

STARTERS

Seasonal Fruits & Berries with Grand Marnier Dip Freshly Baked Breakfast Breads, Pastries, and Muffins Bagels, Lox, and Cream Cheese

SALADS

Harvest Artisan Greens // Grape Tomatoes, Cucumber, Carrot Ribbons, Olives, Pepperoncini House Dressing, and Vinaigrette Quinoa Tabbouleh Salad // Grilled Asparagus with Balsamic Glaze

ENTREES

Eggs Benedict Scrambled Eggs Thick Cut Bacon Home Fries Sausage Links Turkey Bacon

Chicken & Dumplings Braided Salmon with Apricot Glaze nested on Basmati Rice Country French Toast with Apples & Warm Maple Syrup

> Choice of Chef Attended Omelet OR Waffle Station

CARVING STATIONS

[Available at an additional charge] Glazed Country Style Ham // Caramelized Apple, Cinnamon & Brandy Sauce // \$7 per person Dried Rub Roasted Turkey Breast // accompanied with an Orange Cranberry Sauce // \$7 per person Slow Roasted Prime Rib // au jus & Creamy Horseradish Sauce // \$12 per person

ACCOMPANIMENTS

Fresh Brewed Coffee, Specialty Teas, and Flavored Creamers Selections of Juices // Orange, Cranberry, Apple, and Grapefruit

Mimosa, Prosecco Bellinis, or Bloody Mary Station: \$7 per person

I4

WEDDING CAKES

Allow our talented pastry chefs to create a beautiful wedding cake for your special day. Pictures are available to display a variety of cakes that are included in select packages. As always, we are happy to honor your special requests. Customized cakes may require an additional charge that is dependent upon the complexity of the design. Please give our pastry chefs one month's notice.

Cupcakes are available in lieu of wedding cake. Fondant cakes available at an additional charge.

CAKE FLAVORS

White // Chocolate // Marble // Rum // Orange // Mocha // Lemon // Strawberry Swirl Raspberry Swirl // Carrot // Red Velvet // Funfetti

FILLING SELECTIONS

Lemon // Raspberry // Strawberry // Chocolate Pudding // Hazelnut // Bavarian Cream // Buttercream // Strawberry Mousse Raspberry Mousse // Chocolate Buttercream // Cream Cheese // Milk Chocolate Mousse //White Chocolate Mousse // Mocha Mousse // Vanilla Custard with Fresh Sliced Strawberries // Peanut Butter Mousse // Cannoli // Oreo Cookie

ICING SELECTIONS

Whipped Cream // Buttercream // Chocolate Buttercream

DESSERT STATIONS

In addition to your wedding cake, "sweeten" things up with one of our signature dessert stations!

DESSERT PEDESTALS

Assortment of homemade cookies, cake pops, cannoli, macaroons, mini eclairs & chocolate covered strawberries arranged on a pedestal to be displayed at each guest table.

\$25 per table

CHOCOLATE FOUNTAIN

Strawberries, Pineapple, Bananas, Graham Crackers, Marshmallows, Pretzels, Pound Cake \$8 per person

SUNDAE BAR

Vanilla, Chocolate, and Strawberry Ice Cream plus all toppings \$8 per person

MORE DESSERT STATIONS

In addition to your wedding cake, "sweeten" things up with one of our signature dessert stations!

HOMEMADE PIE STATION

Choose 3: Cherry, Blueberry, Apple, Chocolate Mousse, Pumpkin, Key Lime, Ice Cream, Banana Cream \$8 per person

WOODLOCH SIGNATURE SCANDINAVIAN CREPE STATION

Strawberries, Blueberries, Assorted Fruit, Vanilla Ice Cream \$8 per person

CANDY STATION

Assortment of Candies

\$150.00 set-up fee

Use of Woodloch candy jars & setup included. The couple provides their own candy.

CUPCAKE STATION

A selection of three homemade varieties displayed on a tiered stand

Vanilla & Vanilla Icing // Vanilla & Chocolate Icing // Chocolate & Vanilla Icing //Chocolate & Chocolate Ganache Carrot Cake (nuts) with Cream Cheese // WL Famous Red Velvet Cake, Vanilla Cream Icing & Pink Fondant Heart Add \$9 per person

MAKE-A-CAKE STATION

Choose four cake & filling flavors and let your guests assemble their own miniature decadent wedding cakes! Add \$10 per person

CAKE POP STATION

A selection of homemade cake pops displayed on a tiered stand. Add \$9 per person

GOODNIGHT GOODIES

Bid your guests farewell with coffee, hot cocoa to go, and a fresh cookie, breakfast sandwich or pretzel for a late-night treat! Add \$5 per person

All prices include tax & service fee and are subject to a 3 to 5% increase per year.

16

REHEARSAL DINNERS

A LA CARTE OPTIONS

\$40 per person inclusive [Seasonal menu options. All entress served with fresh baked bread.]

SALADS [Select one]

[Select one]

House Salad

Iceberg Wedge Salad // Bacon Lardons, Blue Cheese Crumbles, Black Olives Greek Salad // Romaine Lettuce, Feta Cheese, Tomato, Kalamata Olives, Pepperoncini, Red Wine & Olive Oil Dressing Fresh Mozzarella, Sliced Vine Ripe, Tomato, Fresh Basil Extra Virgin Olive Oil & Balsamic Glaze

SIGNATURE ENTREES [Select four]

Braised Short Rib // Caramelized Onions and Roasted Bordelaise, Parsnip Smear 12 oz. NY Strip Steak // Roasted Corn, Pepper & Tomato Relish, Sweet Potato Puree Chimichurri Sauce & Frizzled Vidalia Onions Southern Fried Chicken Breast // Tasso Gravy, served with Smashed Potatoes & Swiss chard Roasted Half Chicken // Thyme, Lemon & Natural Jus, Parisian Potatoes & Root Vegetables Chicken Parmesan // served over Linguini & Marinara Basil-Tomato Sauce Prime Pork Medallion // Jack Daniel's BBQ Sauce, served with Smoked Gouda Mac N Cheese & Brussel Sprouts Shrimp & Grits // Traditional Southern Style Tasso Gravy and Sautéed Spinach Mixed Grain Risotto // Quinoa, Kale, Oyster Mushrooms, Butternut Squash & Pumpkin Seed-Walnut Pesto Portabella Mushroom Sheppard's Pie // Lentil Stew, Celeriac Whipped Potatoes & Basil Oil Pappardelle Pasta // Bolognese or Colossal Meatball & Fresh Basil Marinara

DESSERT

[Select one]

Woodloch's Signature "Mud Pie" // Whipped Cream & Toasted Almonds Warm Blueberry Cobbler // Maple Custard & WL Vanilla Ice Cream Black and White Cheese Cake // Vanilla and Chocolate, Raspberry Coulis Fresh Fruit Tart // Fresh Berries, Kiwi and Custard served in a Tart Shell

BBQ BUFFET

\$30 per person inclusive

Hamburgers Hot Dogs with Sauerkraut BBQ Chicken Baked Beans Ice Cream Sandwiches/ Raspberry Bars Watermelon & Whole Seasonal Fruit Tomato & Onion Platter Sliced Cheese Platter Chips & Pickles Assorted Salads (Broccoli salad, Macaroni Salad & Cucumber)

All prices include tax & service fee and are subject to a 3 to 5% increase per year.

Ι7

BEFORE AND AFTER

COCKTAIL STATION PARTIES

Greet or bid farewell to your guests with warm reception \$40 per person inclusive

SELECT THREE STATIONS

CEVICHE STATION

Ahi Tuna // Shrimp // Scallops // Avocado & Lime Wakame Cucumber Salad // Glass Noodle Salad // Sriracha Sauce

NAKED WINGS

Hot & Mild Wing Sauce // Blue Cheese Dressing // Celery Sticks // Chicken Tenders

NACHO STATION

Beef // Chicken // Black Beans // Guacamole // Sour Cream // Pico De Gallo

POTATO SKINS

Bacon Lardon // Melted Cheddar Cheese // Sour Cream & Chives

SAUSAGE AND PEPPERS

Served in light Tomato Sauce, Petite Hoagie Rolls

KIELBASA & PIEROGIES

Caramelized Onions, Peppers & Smoked Local Sausage

SLIDERS STATION

[Select Three]

Black Angus Cheese Burgers Pulled Pork Pulled Chicken Short Rib Sliders // Horseradish Sauce Sweet Potato Burger // Raita Yogurt Sauce

Condiments

Frizzled Onions // Sliced Roma Tomato // Shredded Romaine // Ketchup Mustard // Pickled Chips // Cheddar Cheese //Blue Cheese

We'll bring the party to YOU. Personalized catering options are also available!

All prices include tax & service fee and are subject to a 3 to 5% increase per year.

POST WEDDING GATHERINGS

Your wedding celebration does not have to end with the reception! We can provide you with options that will allow you and your guests to gather and relax after your special event.

KEEP THE PARTY GOING WITH

BON FIRE AND SMORES

WOODLOCH BAR GAMES

DJ DANCE PARTY

KARAOKE PARTY

CATERED PARTIES & LATE NIGHT SNACKS

MORNING AFTER BREAKFAST

Invite your guests to come and enjoy a delicious breakfast before they depart

BREAKFAST BUFFET

\$20 per person // 20 guest minimum

Chilled Juices, Coffee, Tea Fresh Fruit Fresh Baked Danishes & Muffins Assorted Bagels Yogurt & Granola Cold Cereal Selection Choice of Pancakes / Waffles Scrambled Eggs Bacon & Sausage Home Fries

Add Omelet Station for \$5.50 per person. Brunch cocktails available at additional cost.

All prices include tax & service fee and are subject to a 3 to 5% increase per year.

THE LAKEVIEW

THE MT. LAUREL

THE CLUBHOUSE VISTA

NOTES