

WEDDING PACKAGE

2020-2021

INCLUDES:

COCKTAIL HOUR

Signature Drink Vegetable, Antipasto & Cheese Display Selection of 10 Butlered Hors d'oeuvres Selection of 3 Stations

DINNER SELECTIONS

Selection of Appetizer Selection of 3 Entrées Wedding Cake 2 Dessert Stations

OPEN BAR

5 Hour Premium Brand Open Bar

BUTLERED

HORS D'OEUVRES

Select a Total of 10 Hors d' oeuvres to be Butler-Passed

CHILLED

Maryland Crab Salad on a Chip Tuna Tartar, Cilantro and Citrus Crème Fraîche on a Crostini Traditional Tomato Bruschetta Asparagus and Goat Cheese on a Crostini *Marinated Bocconcini Mozzarella Grilled Salmon Bruschetta with Cilantro Cream Grilled Filet and Horseradish Cream on a Crostini *Chilled Tomato Gazpacho Shooter *Truffled Deviled Eggs *Chilled Marinated Shrimp with Avocado and Prosciutto Salmon Tartar Spoon with Radish and Pickled Cauliflower *Steak Tartar Spoon with Chopped Egg and Onion

UPGRADE YOUR HORS D'OEUVRES Price per Piece

Porcini Dusted Lollipop Lamb Chops with Aged Balsamic • \$4 Applewood Bacon Wrapped Scallops with Apricot and Black Pepper Chutney • \$3 Panko Crusted Jumbo Shrimp with Ginger-Soy Glaze • \$3 Crispy Duck Spring Roll with Orange-Ginger Sauce • \$2 Mini Crab Cakes with Tartar • \$3 Kobe Beef Slider, Caramelized Onions and Havarti • \$3 Sesame Crusted Salmon Skewer • \$2

HOT

Philly Cheese Steak Tarts Assorted Flatbreads Pigs in a Blanket Sesame Fried Chicken with Ginger Remoulade Vegetarian Egg Roll with Ponzu Sauce BBQ Pulled Pork on a Mini Biscuit Crispy Mac and Cheese with Chive Sour Cream *Grilled Filet and Asparagus Scoops Grilled Chicken Satay with Teriyaki Glaze Tempura Zucchini Fries with Wasabi Mayo Shrimp Casino Crab and Shitake Mushroom Gallette on a Crostini with Wasabi Mayo Filet Basil Grilled Cheese with Tomato Soup Shooter Classic Spanakopita with Spinach and Feta Chicken and Fontina Bites Prosciutto Risotto Ball with Herbed Remoulade Grilled Sirloin Satay with Teriyaki Glaze Roasted Butternut Squash Soup Shooter (Seasonal)

* = Gluten Free Selection

STATIONS

VEGETABLE, ANTIPASTO & CHEESE DISPLAY

GRILLED Asparagus, Red Bell Peppers, Eggplant, Portobello Mushrooms, Zucchini and Squash VEGETABLES

ANTIPASTO SPECIALTIES Roasted Peppers, Assorted Mediterranean Olives, Roasted Cauliflower Salad, Stuffed Peppers and Hummus

ARTISAN CHEESES & CHARCUTERIE

Sharp Provolone, Smoked Gouda, Horseradish Havarti, Manchego, Parmigiano-Reggiano, Thinly-sliced Prosciutto, Pepperoni, Genoa Salami and Mild Coppa

DISPLAY STATIONS , Select 3 * Chef Attendant Included

* PASTA select 2	 Penne, Rose Sauce, Ricotta Salata, Fresh Basil Rigatoni, Italian Sausage, Peppers, Onion, Marinara Tortellini, Spinach, Asiago, Wild Mushroom Cream 	 Fusilli, Grilled Chicken, Spinach, Roasted Tomato, Basi Potato Gnocci, Wild Mushroom, Parmesan Cream
* ASIAN STIR FRY	 select 1 Crispy Beef or Sesame Chicken Wok Fried Asian Vegetables, Vegetable Pot Stickers, Ponzu Teriyaki Sauce, Vegetable Egg Rolls, Ginger Rice 	
MAC & CHEESE	Shells and Elbows, Talamore Cheese Sauce, Buffalo Cheese Sauce, "Wit Wiz" Cheese Sauce, Chopped Tomatoes, Crispy Bacon, Baby Shrimp, Popcorn Chicken, Chives, Mushrooms, Sundried Tomatoes	
SOUTH OF THE BORDER BAR	Build Your Own Soft Tacos, Nachos and Burritos. Spicy Beef and Chicken, Black Beans, Shredded Lettuce, Diced Tomatoes, Tomatillo Salsa, Guacamole, Pepper Jack Cheese, Sour Cream, Fresh Cilantro and Jalapeños	
WHIPPED POTATO BAR	Creamy Whipped Potatoes served in a Martini Glass with a Selection of Condiments Maple Bacon, Sautéed Mushrooms, Steamed Broccoli, Cabot Cheddar Cheese, Imported Gorgonzola, Roasted Garlic, Horseradish,Roasted Peppers, Fresh Herbs, Caramelized Onions, Chives, Sour Cream, Butter	
FRENCH FRY BAR	select 2 Krinkle-Cut, Curly, Boardwalk, Sweet Potato or Tater-Tots Bacon, Vinegar, Cheese Whiz, Shredded Cheddar, Sriracha, Sour Cream, Parmesan Cheese, Old Bay and Ketchup	
FLATBREAD	 Margherita, Fresh Mozzarella, Basil, San Marzano, EVOO 	 Grilled Shrimp, Roasted Artichokes, Feta, Kalamata Olives, Garlic
STATION select 1	 Short Rib, Carmelized Onions, Boursin Cheese, Bacon, Shaved Parmesan Gruyère Fondue, Wild Mushrooms, Truffle Oil 	 Pistachio, Rosemary, Fontina, Prosciutto, Red Onion Italian Sausage, Long Hot Pesto, Mozzarella, Roasted Red Pepper
WING STATION	Classic Buffalo • Honey BBQ • Teriyaki • General Tso's Chicken • Blue Cheese Dip, BBQ Sauce and Ranch	
SUSHI STATION select 4	Cooked Rolls - California • Shrimp Tempura • Spicy Shrimp • Philly Crab • Teriyaki King Salmon Raw Rolls - Spicy Tuna • Spicy Tuna Volcano • Philadelphia • Rainbow Skinny Vegetable Roll - Avocado Cucumber	

Select 1 Appetizer, A Total of 3 Entrées (Chef Specialty or À la Carte) Along with 1 Vegetable and 1 Starch

Dinner

Appetizer

select 1 • Italian Wedding Soup

- Tomato Basil Soup with a Garlic Crostini
- Rotisserie Chicken and Orzo Soup
- Classic Caesar Salad with Sourdough Croutons
- · Wedge Salad, Tomato and Bacon with a Gorgonzola Vinaigrette
- · Baby Arugula, Candied Walnuts and Sun-dried Cherries with a Sherry Vinaigrette

Chef Selected Pairing of Entrée and Sauce

Chicken Saltimbocca, *Spinach, Roasted Peppers, Prosciutto, Thyme Jus* • \$99 / \$126 inc. Fennel and Goat Cheese Stuffed Bone-In Rotisserie Chicken, *Lemon Jus* • \$102 / \$130 inc. Beef Wellington, *Seared Filet, Mushroom Puree, Puff Pastry, Port Wine Reduction* • \$110 / \$140 inc. Sesame Crusted Salmon with Asian Stir Fry Vegetables, *Ginger Soy Glaze* • \$105 / \$134 inc. Veal Chop Saltimbocca, *Grilled Veal Chop, Prosciutto, Provolone, Roasted Peppers* • \$130 / \$165 inc. Halibut Puttanesca, *Tomato, Capers, Olives, Shrimp* • \$125 / \$159 inc. Jumbo Lump Maryland Crab Cakes, *Chive Butter* • \$109 / \$139 inc. Gorgonzola Crusted Filet, *Port Demi Glace* • \$118 / \$150 inc. Porcini Crusted Filet, *Wild Mushroom-Port Demi Glace* • \$118 / \$150 inc.

DUETS French Cut Chicken and Maryland Crab Cake, White Wine Cream Sauce • \$118 / \$150 inc.
Chicken Breast with Crab Stuffed Shrimp, Lemon Thyme Sauce • \$118 / \$150 inc.
Pan Seared Chicken Oscar, Maryland Blue Crab, Sauce Béarnaise • \$120 / \$153 inc.
Surf and Surf, Maryland Crab Stuffed Jumbo Shrimp, White Wine Leek Sauce • \$118 / \$150 inc.
Surf and Turf, Grilled Filet, Maryland Crab Cake, Mustard Sauce • \$125 / \$159 inc.
Filet Oscar, Seared Filet, Maryland Jumbo Lump Crab Meat, Sauce Béarnaise • \$125 / \$159 inc.
Petite Filet & Sea Bass, Peppercorn Sauce • \$125 / \$159 inc.

 VEGETARIAN Potato Gnocci, Wild Mushroom and Parmesan Cream • \$99 / \$126 inc.
 Vegetable Korma, Mild Blend of Braised Vegetables, Ginger and Spices, Basmati Rice, Grilled Naan • \$99 / \$126 inc.
 Eggplant Gateau, Fresh Mozzarella and Basil, Sliced Eggplant, Spinach, Gnocci, San Marzano Tomato Sauce • \$99 / \$126 inc.
 Portobello Marsala, Roasted Portobello's, Spinach, Black Lentils, Classic Marsala Sauce • \$99 / \$126 inc.
 Spinach and Basil Sacchetti Ricotta Filled Pasta, Spinach Tomato Basil Sauce and Shaved Parmesan • \$99 / \$126 inc.

Select 1 Appetizer, A Total of 3 Entrées (Chef Specialty or À la Carte) Along with 1 Vegetable and 1 Starch

ENTRÉES French Cut Chicken • \$102 / \$130 inc. Pork Chop • \$102 / \$130 inc. Atlantic Salmon • \$105 / \$134 inc. Sole • \$105 / \$134 inc. Barramundi • \$115 / \$147 inc. Branzino • \$115 / \$147 inc. Sea Bass • \$118 / \$150 inc. Tuna Steak • \$118 / \$150 inc. Crab Stuffed Flounder • \$130 / \$166 inc. Slow Braised Short Rib • \$99 / \$126 inc. Slow Roasted Prime Rib • \$110 / \$140 inc. Veal Chop • \$130 / \$165 inc. Duck Breast • \$130 / \$165 inc. Rack of Lamb • \$130 / \$165 inc. Filet Mignon • \$118 / \$150 inc. New York Strip • \$118 / \$150 inc.

Cheese Tortellini • \$99 / \$126 inc. Fusilli • \$99 / \$126 inc. Penne • \$99 / \$126 inc. Rigatoni • \$99 / \$126 inc. Sacchetti • \$99 / \$126 inc.

SAUCES White Wine Cream

- Lemon Caper Butter Whole Grain Mustard Sauce Roasted Red Pepper Cream Wild Mushroom Cream Truffle Herb Sauce Soy Ginger Glaze Dilled Cream
- Red Wine Sauce Béarnaise Sauce Au Poivre Herb Roasted Garlic Sauce Gorgonzola Sauce +\$2 Truffle Mushroom Demi Glace +\$2 Brandy Cherry +\$2
- Red Sauce Marinara Puttanesca Vodka Blush Sauce **Diablo Sauce**

Starch

- select 1 Mashed Potatoes
 - Fingerling Potatoes Roasted Red Potatoes
 - Orzo Pasta
- Wild Rice
- Rice Pilaf
- Ancient Grains

Vegetable select 1

- · Green Beans, Carrots and Parsnips
- Asian Stir Fry Vegetables
- Mixed Seasonal Vegetables
- Asparagus
- Haricot Verts and Roasted Red Peppers

Full Premium Brand Open Bar

VODKA	Stateside, Absolut, Pinnacle Pure
SPECIALTY	Amaretto, Apple Pucker, Bailey's Irish Cream, Kahlua, Peach Schnapps,
	Southern Comfort, Triple Sec, Midori
RUM	Cruzan Silver, Captain Morgan Spiced, Malibu
SCOTCH	Dewars, J & B, Johnnie Walker Red
WHISKEY	Jack Daniels, Seagrams 7, Seagrams VO, Canadian Club
BOURBON	Jim Beam, Old Grand Dad
TEQUILA	Sauza Silver
GIN	Tanqueray, Beefeater, Bombay
FEATURED BEER	Miller Lite, Talamore Lager, Stella Artois, Featured Craft Draft
WINE	Cabernet Sauvignon, Malbec, Chardonnay, Pinot Grigio, Riesling, Champagne
	Talamore features Pepsi Mixers & Soft Drinks

Upgrade your Bar Package for \$5 per person

BOURBON Bulleit

VODKA Tito's, Stolichnaya SPECIALTY Amaretto di Saronno, Sambuca **GIN** Hendrick's

All of your guests will enjoy a Champagne Toast at the Reception

Champagne Toast All of your guests will e Signature Drinks Select One

TROPICAL HONEYMOON **MOJITO**

BLUSHING BRIDE Champagne, Pomegranate Liquor and Crème de Cassis MALIBU BAY BREEZE Malibu Rum, Cranberry and Pineapple Juice **BELLINI** Peach Schnapps and Champagne Blue Curaçao, Vanilla Rum, Banana Liquor and White Cranberry Rum, Lime, Mint Syrup and Club Soda

Wedding Cake, Dessert and Coffee

WEDDING CAKE	Hand-Crafted Wedding Cake Sliced and Served on Raspberry Coulis	
ICE CREAM BAR	Hand-Dipped Vanilla and Chocolate Ice Cream with Caramel, Cherries, Chocolate Sprinkles, Chocolate Syrup, Gummy Bears, M&M's, Oreo Crunchies, Rainbow Sprinkles, Strawberry Sauce, Whipped Cream	
MINI DONUT STATION	Cinnamon Sugar, Apple Cider Sugar or Salted Carmel Sugar All in a nice bag for your guests to take home at the end of the evening	
Upgrade your Dessert for \$5 per person, per station		
MINI VIENNESE TABLE	Miniature Cannolis, Miniature Eclairs, Miniature Cream Puffs, Assorted Petit Fours, Seasonal Miniature Macaroons, Lemon Bars, Miniature Cupcakes, Dublin Chocolate Bites	
WAFFLE BAR	Homemade Belgian Waffles with Assorted Toppings: Powdered Sugar, Whipped Cream, Chopped Pralines, Fresh Berries, Caramel Sauce, Fudge Sauce, Nestle Toll House Morsels, Nutella	

END YOUR EVENING ON A WARM NOTE

COFFEE BAR Freshly Brewed Columbian Coffee, Decaffeinated Coffee and Tea with Whipped Cream and Flavor Pumps To-Go Cups for your guests to take home at the end of the evening

Upgrade to an International Coffee Bar for \$12 per person

Friday & Sunday evening weddings will receive a \$10 discount inclusive per person. Saturday daytime weddings (start time between 10am-12pm, four hour event) will receive a \$20 discount inclusive per person. \$7 Off-Peak Discount inclusive per person for events taking place in Mar, Jul, Aug, Nov and Dec utilizing the Formal Wedding Package. \$15 Winter Discount inclusive per person for events taking place in Jan and Feb utilizing the Formal Wedding Package.

Pricing Subject to 6% Sales Tax and 20% Service Charge

TALAMORE COUNTRY CLUB Contact US

723 Talamore Drive Ambler, PA 19002 215.641.1300 (p) 215.643.1356 (f) www.TalamorePA.com www.facebook.com/TalamoreCountryClub

EVENT SPECIALISTS

Andrea Bradley 215-641-1300, ext. 126 andrea.bradley@talamorefamily.com

Karen Ferry 267.464.6549 karen.ferry@talamorefamily.com

Mark McCool 267.464.6548 mark.mccool@talamorefamily.com

