

Wedding Package
Menu

MOSCATELLO'S
Italian Family Restaurant
EST. 1994

99 North Greenbush Road (Rt. 4)
Troy, New York 12180
(518) 283-0809 • FAX (518) 283-0827
www.moscatellos.com

Wedding Buffet Package 1

Open Bar

Includes four hours of house liquor, wine, draft beer and soda
(one hour before dinner and three hours after dinner)

Five hours of Open Bar additional \$8.50 per person
Upgrade to Premium Bar additional \$5.00 per person

Champagne Toast

Stationary Hors D'Ouvres

Bruschetta 🌸 Fresh Cut Vegetable Platter 🌸 Assorted Cracker,
Cheese, and Pepperoni

Salad

Caesar Salad or Garden Salad

Dinner Buffet

Choose Six

Ziti Marinara 🌸 Ziti Alfredo 🌸 Ziti Primavera
Meatballs and Sausage 🌸 Fried Sausage and Peppers
Chicken Marsala 🌸 Chicken Pizzaiola 🌸 Chicken Limone
Eggplant Parmigiana 🌸 Eggplant Rollantina
Portabella Mushroom Ravioli 🌸 Lasagna
Roasted Potatoes 🌸 Fresh Spring Vegetables

Coffee 🌸 Tea 🌸 Decaf

\$39.95 + 19% Gratuity + 8% Sales Tax (\$51.34)
70 Guest Minimum

Wedding Buffet Package 2

Open Bar

Includes four hours of house liquor, wine, draft beer and soda
(one hour before dinner and three hours after dinner)

Five hours of Open Bar additional \$8.50 per person
Upgrade to Premium Bar additional \$5.00 per person

Champagne Toast

Stationary Hors D'Ouvres

Bruschetta 🌸 Fresh Cut Vegetable Platter 🌸 Assorted Cracker,
Cheese, and Pepperoni 🌸 Fried Calamari 🌸 Assorted Hot Breads
Mussels and Clams in a White Wine Sauce

Salad

Caesar Salad or Garden Salad

Dinner Buffet

Choose Six

Ziti Marinara 🌸 Tortellini Alla Panna 🌸 Ziti Primavera
Meatballs and Sausage 🌸 Fried Sausage and Peppers
Chicken Marsala 🌸 Chicken Limone 🌸 Veal Marco Polo
Veal Marsala 🌸 Eggplant Parmigiana 🌸 Shrimp Florentine
Salmon Milano 🌸 Roasted Potatoes 🌸 Fresh Spring Vegetables

Coffee 🌸 Tea 🌸 Decaf

\$45.95 + 19% Gratuity + 8% Sales Tax (\$59.05)
70 Guest Minimum

Wedding Sit Down Package 1

Open Bar

Includes four hours of house liquor, wine, draft beer and soda
(one hour before dinner and three hours after dinner)

Five hours of Open Bar additional \$8.50 per person
Upgrade to Premium Bar additional \$5.00 per person

Champagne Toast

Stationary Hors D'Ouvres

Bruschetta 🌸 Fresh Cut Vegetable Platter 🌸 Assorted Cracker,
Cheese, and Pepperoni

Salad

Caesar Salad or Garden Salad

Pasta Choice

Choose One

Ziti Marinara 🌸 Ziti Alfredo 🌸 Ziti Alla Vodka

Dinner Entrees

Choose Two

Chicken Limone 🌸 Chicken Marsala 🌸 Veal Marsala
Salmon Milano 🌸 Haddock Milano 🌸 Shrimp Scampi
Prime Rib 🌸 Filet Mignon
Vegetarian Entrée Available Upon Request

Side Dishes

Roasted Potatoes and Fresh Spring Vegetables

Coffee 🌸 Tea 🌸 Decaf

\$53.95 + 19% Gratuity + 8% Sales Tax (\$69.34)
70 Guest Minimum

Wedding Sit Down Package 2

Open Bar

Includes four hours of house liquor, wine, draft beer and soda
(one hour before dinner and three hours after dinner)

Five hours of Open Bar additional \$8.50 per person
Upgrade to Premium Bar additional \$5.00 per person

Champagne Toast

Stationary Hors D'Ouvres

Bruschetta 🌸 Fresh Cut Vegetable Platter 🌸 Assorted Cracker,
Cheese, and Pepperoni 🌸 Fried Calamari 🌸 Assorted Hot Breads
Mussels and Clams in a White Wine Sauce

Pasta Choice

Choose One

Ziti Marinara 🌸 Ziti Alfredo 🌸 Ziti Alla Vodka

Dinner Entrees

Choose Two

Chicken Limone 🌸 Chicken Marsala 🌸 Veal Marsala
Salmon Milano 🌸 Haddock Milano 🌸 Shrimp Scampi
Prime Rib 🌸 Filet Mignon
Vegetarian Entrée Available Upon Request

Side Dishes

Roasted Potatoes and Fresh Spring Vegetables

Coffee 🌸 Tea 🌸 Decaf

\$58.95 + 19% Gratuity + 8% Sales Tax (\$75.76)
70 Guest Minimum

Childrens Menu Options

Salmon 🌸 Steak 🌸 Ziti with Meat Sauce or Marinara
Ziti with Meatball or Sausage 🌸 Ziti Alfredo
Cheese Tortellini with Meat Sauce or Marinara
Chicken Fingers with French Fries 🌸 Pizza with one topping

\$10.95

Special Additions

The following items may be added to your package
at an additional cost.

Soup - \$2.50

Fruit - \$2.50

Shrimp Cocktail - Market Place

Bottles of Wine for Tables - \$24.99 to \$40.00

Butlered Hors D'Oeuvre - Market Price

Hot and Cold (served per 100 pieces)

Scallops Wrapped in Bacon 🌸 Asparagus with Asiago

Spanako Pita 🌸 Parmesan Artichoke Hearts

Chicken and Pineapple Bruchettes 🌸 Shrimp Cocktail

Beef Wellington 🌸 Stuffed Mushrooms

Chilled Fresh Mozzarella and Tomato and Basil

Morning After Brunch Reception

Waffles or Mini Pancakes 🌸 Fresh Scrambled Eggs 🌸 Fresh Fruit
Bacon and Sausage 🌸 Home Fried Potatoes
Pasta Primavera with White Cream Sauce 🌸 Caesar Salad
Freshly Baked Muffins, Bagels, Danish, and Croissants
Assorted Juices 🌸 Coffee, Tea and Decaf 🌸 Mini Cannoli Platter

\$18.95
(30 Person Minimum)

Moscatiello's Weddings to Include

Table Centerpieces

Candelabras for each guest table and head table

A Toast to Celebrate

Please select one of the following
Champagne, White Zinfandel, or Chardonnay

Table Linen

A selection of colored table linen and napkins

Bird Cage

Used for depositing of cards

Reception Details

Our wedding coordinator will professionally coordinate your reception. Our package pricing is guaranteed upon booking. All packages consist of five hours of time. Additional time may be purchased and is at the discretion of Moscatiello's management.

Room Availability and Guest Minimums

Friday

70 Guest Minimum
Hours 7:00 to 12:00

Saturday

70 Guest Minimum
Hours 12:00 Noon to 5:00
7:00 to 12:00 Midnight

Sunday

70 Guest Minimum
Hours 12:00 Noon to Midnight

Function will be billed for guest minimum,
final guest count or actual guest count or whichever is greater.

Moscatiello's Wedding Policies

Tipping

A 19% service fee is added to all food and beverage served. The server(s) will each receive \$100 as gratuity for servicing your banquet. The rest of the service charge will be used for the administration of the banquet. An additional Gratuity is not required, however, if you feel your banquet waitstaff has exceeded expectations you are welcome to provide an additional Gratuity. Gratuity for your banquet manager is at your discretion, standard amounts range from \$50.00 to \$150.00.

Alcohol

We deserve the right to discontinue serving any person(s) whom seems intoxicated. No shots under any circumstances will be served. Proper ID for any persons under the age of 25 is required. No vendors are permitted to consume Alcohol.

Moscatiello's Policies cont...

Decorations

We do not permit the affixing of anything to the walls, floor, or ceiling with nails, staples, tacks, or tape. We also do not allow confetti, rice or bird seed in the building or on the premises. Please be aware that in the event these policies are not observed, cleaning charges will be assessed.

Arrival Time

Due to the nature of our business and the attention we want to provide you and all of our parties, we ask that all guests arrive at exact scheduled time of event.

Cancellation Policy

All deposits are non-refundable if canceling an event. However, if you need to reschedule we ask it is done within sixty days. A new contract will be signed and current prices will be used.

Weather Related Cancellations Policy

There will be no cancellation fee as long as event is rescheduled and at least twenty four hours is given.

Deposits

A non-refundable deposit of \$500.00 is required when booking your function. Until the deposit is received, the availability of a particular date cannot be guaranteed. Another \$1000.00 is due six months prior to event. All deposits are non-refundable. All prices are subject to an 8 % sales tax and 19 % service charge. If final payment is made with a credit card a 5 % surcharge will be added.

Guarantee

The final dinner selection should be made one month in advance of the function. The final guarantee of the number of guests must be made one week in advance of function. You will be held responsible for the number of persons guaranteed or the number in attendance, or whichever is greater.

*Moscatiello's
Weddings*

Moscatiello's Weddings

Meeting Planner

Brides's Name _____

Address _____

Phone _____ Work _____

Cell _____ E-mail _____

Groom's Name _____

Address _____

Phone _____ Work _____

Cell _____ E-mail _____

Person Responsible for Payment _____

Address _____

Phone _____ Work _____

Cell _____ E-mail _____

Function Date _____

Time From _____ To _____

Ceremony Time and Location _____

Meeting Planner page 2

PACKAGE SELECTION:

Buffet Package 1
Sit Down Package 1

Buffet Package 2
Sit Down Package 2

Appetizer _____

Salad _____

Entree Choices _____

Dietary Needs _____

Band or DJ _____

Phone _____

Photographer _____

Phone _____

Videographer _____

Phone _____

Florist _____

Phone _____

Other _____

Phone _____

Number of people at your head table _____

Final Meeting Information

Certified Bank Check, Cash, or Major Credit Card is required for the total cost due at the final meeting, which will be one week before event. If using a credit card an additional 5% surcharge will be added. We will call you one week prior to your event to get a final count and to give you a dollar figure of what is due. This will allow you time to get a certified bank check if needed. In the event your function's total cost exceeds the total estimate paid, the difference will be due and payable on the day of your event.

Number of guests over 21 years of age _____

Number of guests 13-20 years old _____

Number of guests 6-12 years old _____

Number of guests 0-5 years old _____

Total number of guest's tables _____

Please bring the following items at your final meeting.

- Floor Plan with number of place settings at each table
- Place Cards for guests (In alphabetical order)
- Favors
- Guest Book and Pen
- Toasting Glasses
- Cake Topper
- Cake Knife and Server
- Disposable Camera

Moscatiello's Italian Family Restaurant

99 North Greenbush Road (Rt. 4), Troy, New York 12180 • www.moscattellos.com