

Weddings at the

**VEREINIGUNG
ERZGEBIRGE**

Wedding Menu

Hors d'oeuvres

~

Appetizers

Fresh Fruit Cup Tomato Juice
Melon in Season (extra) Shrimp Cocktail (extra)

~

Soups

Consommé Chicken Noodle or Chicken Rice
Beef Vegetable Cream of Tomato Cream of Chicken
French Onion Mushroom Shrimp Bisque (extra charge)

~

Salads

Seasonal Mixed Salad Hearts of Lettuce
Choice of Dressing
(Italian ~ French ~ Thousand Island ~ Dill ~ Ranch)

~

Vegetables

Broccoli with Cheese Sauce
Julienne Carrots Green Beans Almandine
Peas German Style Beans
Fresh Mixed Vegetables
Potatoes
(Baked ~ Mashed ~ Rissole ~ Au Gratin)
Baked Stuffed Potato - extra charge

All entrées include appetizer or soup,
salad, two vegetables, rolls & butter,
coffee or tea.

Entrées

Stuffed Flounder with tartar sauce
Chicken Breast Francaise (with Marsala Sauce)
Roast Pork Loin
Stuffed Boneless Chicken Breast (with rice or bread stuffing)
Baked Ham with a fruit sauce
Prime Rib of Beef au jus
Broiled Filet Mignon

~

Buffet

(Choice of three hot items)

Roast Beef Italian Meatballs
Penne Pasta Fried or Baked Chicken
Seafood Newburg Fried Shrimp
Chicken Marsala Roast Pork

Hot Potatoes Hot Vegetables
Tossed Salad Potato Salad
Cole Slaw Fruit Sections

Rolls & Butter
Coffee or Tea

~

Desserts

Vanilla Ice Cream with Fresh Strawberries
Parfait Parfait with Liqueur
Sweet Table
Cakes and Tortes available

Details for all weddings:

To reserve your date, a non-refundable deposit of \$1000.00 is required. Upon receipt of this deposit, your date will be reserved and you will receive a signed copy of our confirmation letter.

30 days prior to the wedding; all arrangements and menu selections are to be made and an additional deposit of 50% of the estimated total will be required.

72 hours prior to the wedding, your total guest count and final payment are due. This number is considered a guarantee and is not subject to any reduction in charges. Also at this time all seating charts, guest cards, cocktail napkins and cake knife must be at the Club.

The flowers and cake may be brought in the day of the wedding after 10:00am.

When the band or DJ is booked, please inform them that they will have 30 minutes from the time they stop playing to vacate the premises or there will be a \$50.00 charge added to the bill.

All functions are 5 hours. Any additional time will be charged at \$200.00 per hour.

Bartender Charge \$50.00 each

It is not the responsibility of VE to provide complimentary meals to any of your guests, musicians or DJ's.

If a split menu is required, there will be a \$1.00 additional charge per person. Please supply markers for each choice

Prices **do not** include 6% sales tax and 18% gratuities on food and bar.

All prices are subject to change to meet any increased costs and adequate notice will be given.

Club policy prohibits bringing in food and/or beverages. All food and/or beverages for your wedding must be purchased from VE, with the exception of your cake. Any wedding not adhering to this policy shall be charged an additional \$1.00 per person to your total bill.

Please call for an appointment

Banquet Manager:

Jack Scheffey

215-675-5380

Tuesday - Sunday

9am-5pm