

STOCK'S MANOR

 stock's on 2nd
catering

2421 Mt Allen Drive, Mechanicsburg, PA 17055
717-766-3100 • www.stocksmanor.com

HIGHLIGHTS

- Award winning venue accommodating up to 300 guests
- Complimentary Bridal Suite available
- Exclusive use on your wedding day
- Overnight guest rooms available
- Situated on 19 acres of Mechanicsburg countryside
- Stone Ruins available for ceremony site
- 4200 square feet air conditioned and heated veranda
- Elegant wooden chiavari chairs included
- Ability to purchase your own alcohol at at tremendous cost savings
- Central to Harrisburg, York, Lancaster, Hershey
- Hotel accommodations less than two miles away

Stock's on 2nd Catering • 717-233-6699

RENTAL FEES FOR MAIN HOUSE AND VERANDA

(Based on 5 Hours, Outdoor Events must end by 10:00 PM)

Monday thru Thursday:

\$1,000.00; To include access to the main floor of the House and Veranda, Guests Tables & Chairs for up to (200) Guests, \$250/each additional hour

Friday and Sunday:

\$2,000.00; To include access to the main floor of the House and Veranda Guests Tables & Chairs for up to (200) Guests, \$350/each additional hour

Saturday:

\$4,500.00: April – October

\$2,500.00: November – March

To include access to the main floor of the House and Veranda

Guests Tables & Chairs for up to (200) Guests, \$500/each additional hour

Wedding Ceremonies:

\$1,500.00; Located in the Stone Ruins

Guest Seating Chairs for up to (200) people

Chilled bottled water service

Bridal Suite available before ceremony

An additional rental hour totaling six hours

Guest Rooms: (2) Available

\$225.00 for each of the two guest rooms in main house

*Check in is 3 pm, early check-in is available for an additional charge

RENTAL FEES FOR MAIN HOUSE ONLY

(Based on 5 Hours, Outdoor Events must end by 10:00 PM)

Sunday thru Friday: \$1,000.00

Saturdays: \$2,000.00

Additional Options:

-Shuttle/Bus service provided to and from area hotels for up to seven hours: starting at \$450

-Golf cart with attendant (to assist with guests) for up to six hours: \$350

-Wedding Coordinator to assist with your ceremony, introductions, etc. during your day: \$50/hour

-Tent over the stone ruins with lighting: \$1,500

-We require a 50% non-refundable deposit and \$500 security deposit to reserve Stock's Manor.

-We require a signed contract between Stock's on 2nd Catering and you at least six months prior to your event date.

Stock's on 2nd Catering • 717-233-6699

DINNER LAYOUT

Passed Hors d'oeuvres

Please Select (3) from the following

Sun-dried Tomato Tartlets

Blended Sun-dried Tomato and Boursin piped into a savory pastry shell
Garnished with Chives

Shrimp Bread

Creamy, Cajun Shrimp Spread served warm on a toasted Crostini
Topped with Pepper Jack Cheese

Red Pepper Mousse

Blend of roasted Red Pepper & Herbed Cream Cheese
Served on a Cucumber Round

Cocktail Meatballs

Zesty Jack Daniel's Barbeque Sauce,
Mushroom Forestiere, or Tomato Coulis

Skewered Italian Sausage & Pepperonata

Mustard Sauce

Egg Rolls

Served with Oriental Mustard Sauce

Asiago Potatoes

Slow-roasted Red Bliss stuffed with
Asiago and a hint of Garlic baked until
Golden Brown

Chicken Gorditas

Spanish-style chicken gorditas with pepper jack cheese on a crispy tortilla

Coconut-crusted Chicken

Breast of chicken bites offered with a sweet'n sour sauce

Smoked Salmon Pinwheels

herbed cream cheese and smoked salmon, rolled and sliced, topped with chopped chives

Wild Mushroom Duxelle

Wild Mushroom Chutney served in savory Tartlets, Thyme & Lemon

Salad Course

Please Select (1) from the following

Traditional Tossed Green Salad

Mixed Greens, Cucumber, Carrot Ribbons, Cherry Tomatoes and Red Onion, Toasted Brioche Croutons and Champagne Vinaigrette

Or

Traditional Caesar Salad

Caesar Dressing

Petite Dinner Rolls

Salted Butter

Entrees

Please Select (2) from the following

Roasted Breast of Chicken

Stuffed with Spinach & Ricotta
Nested on a bed of roasted Red Pepper Coulis

Roasted Breast of Chicken

Stuffed with Wild Mushroom Duxelle
Marsala Cream Sauce

Chicken Cardinale

Breaded Eggplant & Roasted Red Pepper Coulis
Topped with Goat Cheese Crumbles

Honey Seared Salmon

Brandy Soy Glaze

Orange Flounder

Stuffed With Crab Imperial
Additional \$2.00 Per Person

Sea Bass

Offered with Seasonal Chutney
Additional \$10.00 Per Person

Carved, Roasted Pork Tenderloin

Honey & Brandy Glazed, and topped
with a Seasonal Chutney

Carved, Marinated & Grilled Flat Iron Steak

Maitre'd Butter Sauce, Sweet Chili Glaze, or
Red Wine Reduction

Braised Beef Short Ribs

Sauce Bordelaise
Additional \$2.00 Per Person

Chateau-style, Filet Mignon

Sauce Béarnaise
Additional \$10.00 Per Person

Spiced Pasta Primavera ~ Vegetarian

Penne Pasta, Red Onion, Bell Peppers,
Mushrooms, Zucchini and Yellow Squash
Light Tomato Cream Sauce

Portobello Wellington ~ Vegetarian

Portobello Mushroom layered with Seasonal Garden Vegetables
Encased in a Lattice of Puff Pastry
Nested on a bed of Roasted Red Pepper Coulis

Starches

Please Select (1) from the following

Yukon Whipped, Golden Fondant Potatoes, Tarragon Glazed Fingerling Potatoes, or Potatoes Dauphinoise

Vegetables

Please Select (1) from the following

Asparagus with Butter & Lemon Zest
Snipped Green Beans with diced Roma Tomatoes
Honey-glazed, Baby-topped Carrots
Cauliflower au Gratin

Children's Entrees

Crispy Chicken Tenders, Mac'n Cheese and Fresh Seasonal Fruit
\$15.00 Per Person ~ Charged Separately

Dessert

Wedding Cake ~ Arranged by the Host
Sliced & Plated by Stock's on 2nd Catering

Complimentary Coffee & Tea Station

Buffet Service of Freshly Brewed
Regular & Decaffeinated Columbian Roast Coffee
Herbal Teas
Cream, Sugar & Sweeteners
Provided by Stock's on 2nd Catering

Beverage Service of Beer, Wine and Liquor

To Include:

Beverage Attendants
Non-alcoholic Beverage Supplies
Appropriate Stemmed Glassware
Alcohol Provided by the Host
(A detailed Alcohol List will be provided by your Stock's on 2nd Catering Representative)
Coke, Diet Coke, Ginger Ale,
Club Soda & Tonic Water
Appropriate Fruit Juices & Beverage Garnishes
Liquor Liability Insurance

PREMIUM SERVED DINNER PACKAGE

\$85/per person

(pricing based on minimum of 100 guests, 6% sales tax is additional)

This all-inclusive package also includes the following:

Service Staff

(1) Supervising Maître'd

One Staff dedicated to the Bride, Groom and Wedding Party

An appropriate number of Service Staff assigned to Guest Tables, Beverage Attendants

On-site culinary team to include: Chef(s), Cook(s) and Porter(s)

To include the Set-up, Event time-line, and Breakdown

Linens, China, Glassware, Cutlery

Floor-length Decorative Table Linens with coordinating Dinner Napkins

Porcelain China, Cups and Saucers

Place setting glassware: Stemmed Water Goblet, Champagne Glass, Wine Glass

Stainless Cutlery

Appropriate Service Appointments

Table wine service and table champagne service

Miscellaneous

Tables Include: Guest Tables (up to 200 guests), Bar,

Guest Book, Placecard, Gift, Cocktail, Station, DJ,

Cake, Dessert & Coffee Tables

Framed Table Numbers

Elegant Wooden Chiavari Chairs (up to 200)

Catering Consultation

Pre & Post Ceremony Bottled Water Service

Event Administration Fees

