

Wedding & Reception Package

THE PERFECT BALANCE OF CHARM AND ELEGANCE

PACKAGE DETAILS:

- Exclusive use of the covered outdoor pavilion, ceremony site, indoor climate controlled Banquet Barn and Bridal Changing Suite
- Complete Set Up and Clean Up
- Pre-Event Coordination and Budget Management
- Up to 5 hours total for ceremony and reception
- Facility access 3 hours prior to ceremony start time
- One hour ceremony rehearsal
- Professional DJ for ceremony and reception
- Experienced event team to include an on-site event coordinator, catering staff, cake server and parking assistant
- Tables (60" round and/or 8' banquet) and chairs for up to 150 guests for ceremony and reception
- White or Ivory linen table coverings
- Rustic Ranch furnishings: guest book podium, gift wagons (2), sweetheart table, chalkboards, whiskey barrels (3), and 12' barn wood table (2)
- Extensive wedding décor including mason jars, wood slices, etc.
- Lawn games and Wild Western Playground

Additional upgrades and personal touches are available. See complete list.

PACKAGE PRICING

Base price: **\$3,850.00**

Plus food starting at \$17.95 per person, beverages, gratuity and taxes

- 18% Gratuity
- 8.475% Missouri State Sales Tax
- 2% Kansas City Food and Beverage Tax (applied to food and beverage totals only)
- Event minimum during our peak season (May–October) may be required based on date selection.

PAYMENT DETAILS

- \$1,000 deposit is required to reserve the date and time. Base Price balance (\$2,850) is due 60 days prior to event. These payments will be applied to the balance and are non-refundable.
- Final payment and guest count are due 10 days prior to event date.

Pricing Subject to Change

Wedding Menu Selections

SPECIALIZING IN SMOKED MEATS PREPARED ON-SITE

BUFFETS — \$17.95 per person

All Wedding Buffets feature 2 meat entrées, salad, 2 sides and warm yeast rolls or fresh bread and buns. Select from the following options to create your very own special menu:

Meat Entrées (Choose 2)

- Smoked Sliced Brisket of Beef
- Smoked Sliced Turkey
- Smoked Sliced Ham
- Pulled Pork
- Baked Chicken Breast in White Wine Cream Sauce
- Smoked Salmon (\$4 per person additional charge)

Salads (Choose 1)

- Creamy Cole Slaw
- Garden Salad with Ranch and Italian Dressings on the side
- Tossed Green Salad with Raspberry Vinaigrette
- Caesar Salad

Side Dishes (Choose 2)

- Burnt End Baked Beans
- Tri-Color Pasta Salad
- Home-Style Potato Salad
- Garlic Mashed Potatoes
- Au Gratin Potatoes
- Mashed Potatoes with Brown Gravy
- Roasted Red Potatoes
- Seasoned Green Beans
- Cheesy Corn Bake
- Buttered Kernel Corn
- Seasoned Grilled Mixed Vegetables
- Wild Rice Pilaf
- Macaroni & Cheese

Take the guesswork out of menu planning by choosing one of Faulkner's Ranch favorite buffet combinations

Ultimate BBQ (\$21.95 per person)

- Pulled Pork
- Brisket of Beef
- BBQ Pork Ribs
- Burnt End Baked Beans
- Creamy Coleslaw
- Cheesy Corn Bake
- Fresh Sliced Buns and Breads
- Dill Pickle Chips
- BBQ Sauce

Classic Wedding (\$24.95 per person)

- Smoked Salmon
- Brisket of Beef
- Caesar Salad
- Garlic Mashed Potatoes
- Steamed Vegetable Medley
- Warm Yeast Rolls with Butter

All buffets are served on high quality clear disposable plastic dinnerware.

ADD-ONS — Priced per person \$3.00–\$6.00 each

Appetizers

- Pulled Pork, Ham, or Turkey Sliders
- Smoked Chicken Wings
- Polish Sausage Medallions
- Fried Chicken Tenders
- Fresh Garden Vegetable Display
- Fresh Fruit and Cheese Tray
- Warm Spinach and Artichoke Dip

Late Night Bites

- Fresh Baked Pizza
- Dry Snack Bar (Popcorn, Pretzel, Trail Mix)

Pricing Subject to Change

Beverage & Dessert Options

BEVERAGE CHOICES

Unlimited Self-Serve Iced Tea and Water	\$1.50 per person
Coffee or Lemonade	\$1.00 each
Self-Serve Ice Cold Coke Products	\$2.00 each

BAR OPTIONS

- **Full Host Tally Bar** — Drinks are tallied. Client pays invoice at conclusion of event.
- **Full Cash Bar** — Guests pay for drinks as consumed.
- **Combination Bar** — Drinks are tallied to predetermined dollar amount and pre-paid by Client. Client then may host an additional amount or turn the bar to Cash Only.

All Bar Options include a Licensed bartender for a host or cash bar set-up \$150.00

Additional bartender may be needed for groups of 125 or more \$100.00

Bar Beverages Available

Coke, Diet Coke, Sprite	\$2.00 Host/\$2.50 Cash
Budweiser, Bud Light	\$4.00 Host/\$4.50 Cash
Specialty Beer (Boulevard, Modelo)	\$5.00 Host/\$5.50 Cash
Wine (Barefoot Pink Moscato, Dark Horse Chardonnay, Mirassoui Pinot Noir and Dark Horse Red Cabernet)	\$5.00 Host/\$5.50 Cash
Mixed Drinks (Jack Daniels, Crown Royal, Captain Morgan, Lunazel, DeWars, Barcardi, Malibu, Tanqueray & Amsterdam Vodka)	\$6.00 Host/\$6.50 Cash
Champagne Toast	\$25.00/bottle
Coffee Drinks (Peppermint Schnapps, Disaronno, Bailey's)	\$6.00 each

SWEET TREATS

Fruit or Creme Pies	quoted
Warm Fruit Cobbler with Vanilla Ice Cream	\$3.50 per person
Gourmet S'mores to Roast	\$3.50 per person

With the exception of wedding cake or cupcakes, no outside food or beverage is permitted.

Pricing Subject to Change

Upgrades & Personal Touches

Tables & Seating

Seating for additional guests over 150	\$6.00 each
Chair Covers (Set-Up Fee \$50.00)	
White or Ivory covers with choice of sash color & fabric	\$3.35–\$5.75 each
Coordinating Table Runners (15 minimum)	\$3.35 each
Antique Church Pew (2 available)	\$50.00 each
Bar Height Pedestal Tables with Linens	\$25.00 each
Specialty Linens (Skirting or Floor Length Tablecloths)	Quoted

Dinnerware & Glassware:

Clear glass dinner plate, dessert plate, silverware and linen napkin.	\$5.95 per person
Champagne, wine, water, coffee	\$1.25 per glass

*Standard outdoor lighting consists of white exterior lights trimming the banquet barn and outdoor pavilion.
Consider one or more of these décor elements to personalize your event.*

Draping & Lighting:

Ceremony and Entrance Arbor Drapes — 60' Ivory or White Voile Installed	\$150.00
Pavilion Draping — 60' Ivory or White Voile Installed at Entrance & Exit	\$150.00
Pavilion Interior Posts — Grapevine Garland w/Lights Installed on 4 Posts	\$150.00
Grapevine Balls w/Lights (6) Installed	\$125.00
Indoor Barn Doors — 40' Ivory or White Voile & Lights Installed	\$200.00
Market Lights — Outdoor Dance Floor	\$250.00
Market Lights — Under Pavilion	\$250.00
Additional White Twinkle Lights Installed	\$25.00 per strand

Additional Amenities:

Ambient Fire Pits (includes straw bale seating)	\$75.00 each
Shepherd Hooks (12)	\$60.00
Rustic Signage	\$50.00
Photo Booth	Quoted
Sparkler Send Off or Dance (25 minimum)	\$2.00 each
Ceremony Chandelier	\$45.00

Pricing Subject to Change