PARKROYAL

ON BEACH ROAD, SINGAPORE

THE BALLROOMS WEDDINGS . MEETINGS . EVENTS

7500 Beach Road Singapore 199591 Tel: +65 6505 5666 Fax: +65 6296 3600 **parkroyalhotels.com**

The Ballrooms at PARKROYAL on Beach Road Wedding Dinner Package

Winner for HerWorld Brides Venue Awards 2017—Best Wedding Setting and Ambience

Minimum Requirement

Grand Ballroom - 30 tables (maximum 45 tables) Sky Ballroom - 22 tables (maximum 30 tables)

Friday & Sunday, excludes eve of public holidays and public holidays \$1,238.00 per table of 10 persons

Saturday, includes eve of public holidays and public holidays \$1,338.00 per table of 10 persons

Package

Delectable Cuisine

- ♥ Customized delectable 8-course Cantonese Menu with free flow of Chinese Tea
- ♥ Menu Tasting Session for 10 persons (Mondays Thursdays only)
- ♥ Free flow of Soft Drinks for pre-event cocktail reception at the foyer with cocktail nuts
- ♥ One 30-litre barrel of beer
- ♥ A bottle of house-pour wine for every confirmed table
- ♥ Waiver of corkage fee for duty paid hard liquor
- ♥ Elegant champagne fountain display with a bottle of champagne

Embellishments

- ♥ Customized wedding themes for selection
- ♥ Dry ice effect for wedding march-in
- ♥ A specially-designed model wedding cake for the cake-cutting ceremony
- ♥ Complimentary usage of two LCD projectors and Basic in-house Sound System

Wedding Privileges

- ♥ Choice of wedding favours for your guests
- ♥ Specially-designed guest signature book and Money Gift Box
- ♥ Wedding Invitation Cards for 70% of your confirmed guests (excludes printing)
- ♥ Two VIP car park lots at the hotel drive-way for bridal cars
- ♥ Complimentary parking coupons based on 20% of the guaranteed attendance

Pampering Treats

- ♥ One-night stay in our luxurious Suite with breakfast for two persons in Orchid Club Lounge
- ♥ Pre or post-lunch snacks for the bride and groom before or after the celebration
- An overnight stay in Deluxe Room for Helpers (maximum 2 occupants for overnight stay)
- ♥ Spa treatment for two at St. Gregory (valid for 3 months from wedding date)
- One-night honeymoon stay at PARKROYAL Penang Resort (Standard Room only) (valid for 6 months from wedding date)

**Packages and pricing are for new bookings only. ** Packages and pricing subject to change without prior notice ** Prices displayed are subject to 10% service charge and prevailing government tax

ON BEACH ROAD, SINGAPORE

THE BALLROOMS WEDDINGS + MEETINGS + EVENTS

7500 Beach Road Singapore 199591 Tel: +65 6505 5666 Fax: +65 6296 3600 **parkroyalhotels.com**

Winner for HerWorld Brides Venue Awards 2017—Best Wedding Setting and Ambience

CUSTOMISED WEEKEND DINNER MENU SELECTIONS

Appetizers PARKROYAL Eight Treasures Platter

- ♥ Prawn Salad Mayonnaise I Fruit Salad
- ♥ Fish Skin Salmon Skin IKung Po Sauce
- ♥ California Maki Roll Soya Sauce I Wasabi
- ♥ Silver Bait Spring Onions I Five-Spices
- ♥ Cantonese Roasted Duck Plum Sauce I Ancient Spices
- ♥ Gyoza Seafood I Chives
- ♥ Pacific Clam Cilantro I Thai Chilli
- Drunken Free Range Chicken Premium Chinese Wine I Wolfberries

Soup

(Choice of one)

- ♥ Fish Maw Soup Blue Swimmer Crabmeat IFish Maw
- Braised Abalone Soup
 Abalone ISuperior Hokkaido Dried Scallop
- Five Treasures Soup Fish Maw I Conpoy I Crabmeat I Salmon Roe I Flower Wild Mushroom
- ♥ Double Boiled Crabmeat Soup Sea cucumber | Imperial Crabmeat
- Eight Treasures Seafood Soup
 Abalone I Sea cucumber I Imperial Crabmeat I Squid I Chicken Slice I
 Japanese Flower Mushroom I Fish Maw I Hokkaido Dried Scallop
- Double Boiled American Wild Ginseng Farm Chicken I Queen Scallop
- Superior Broth Crystal Melon I Hokkaido Dried Scallop
- Slow Braised Eight Treasures Crabmeat I Fish Skin I Chicken Slice I Sea Cucumber I Black Mushroom I Scallop I Fish Maw I Squid

Poultry and Meat

(Choice of one)

- Steamed Farm Chicken Preserved Sausage IPremium Chinese Wine
- Boneless Wild Chicken Glutinous Rice I Gingko Nuts
- Traditional Roasted Chicken
 Spiced Salt I Crackers
- Stewed Five Treasures Duck Forest Mushroom I Preserved Meat
- ♥ Seared Wagyu Salted Egg I Chives
- Oriental Pork Ribs
 Capsicum I Cilantro

Fish

(Choice of one)

- ♥ Pacific Garoupa Fermented Black bean I Cilantro
- ♥ Deep-sea Red Garoupa Japanese Shiro Miso I Cilantro
- Atlantic Black Cod Premium Teriyaki Sauce I Chives
- Crispy Marble Goby Superior Stock IFragrant Oil
- Ocean Wild Seabass Superior Shoyu I Fragrant Cilantro Oil
- Steamed Imperial Snow White Pomfret Preserved Salted Vegetable I Japanese Mushroom

ON BEACH ROAD SINGAPORE

THE BALLROOMS WEDDINGS . MEETINGS . EVENTS

7500 Beach Road Singapore 199591 Tel: +65 6505 5666 Fax: +65 6296 3600 parkroyalhotels.com

Winner for HerWorld Brides Venue Awards 2017—Best Wedding Setting and Ambience

CUSTOMISED WEEKEND DINNER MENU SELECTIONS

Seafood (Choice of one)

- Stewed Superior Sea Cucumber Bai Ling Mushroom I Seasonal Green
- Wok-fried Sea-Water Prawn Hot Bean Paste I Chives
- Wok-fried Sea-Water Prawn Salted Egg I Chives
- Wok-fried Sea-Water Prawn Wasabi I Mavonnaise
- ♥ Atlantic Sea-Water Prawn Hokkaido Dried Scallop I 'XO' Sauce
- Poached 'Live' Tiger Prawn American Wild Ginseng I Dang Gui

Vegetables

(Choice of one)

- ♥ Braised Sliced Octopus Australia Celery I 'XO' Sauce
- Sautéed Shimeji Mushroom Hokkaido Dried Scallop I Crispy Silver Fish I Broccoli
- Braised Sliced Abalone Tian Jin Cabbage I Black Mushroom I Superior Sauce
- Sautéed Queen Scallop Broccoli I Japanese Flower Mushroom
- Baby Abalone Chinese Spinach I Dried Scallop

Noodles | Rice

(Choice of one)

- ♥ Stewed Japanese Udon Dried Shrimps I Yellow Chives
- Wrapped Steamed Glutinous Rice Preserved Meat I Japanese Mushroom
- ♥ Braised Ee-Fu Noodles Atlantic Crabmeat I Premium Yellow Chives
- ♥ Stir-fried 'Mee Sua' Ocean Crabmeat I Trio Peppers

Dessert

(Choice of one)

- ♥ Double-Boiled Snow Fungus Red Dates ILotus Seeds
- **Sweetened Yam Paste** Pumpkin | Gingko Nut
- **Chilled Aloe Vera** Wolfberries I Wild Rock Sugar
- Glutinous Rice Dumplings in Syrup Red Dates ILongan ILotus Seed
- Sweet Coconut Tarts Gratinated Coconut I Honey
- **Cream of Sweetened Pumpkin** Butternut Pumpkin I Forest Rock Sugar
- **Chilled Hasma** Red Dates I Lotus Seeds
- ♥ Strawberry Shortcake Premium Strawberry IPastry Cream

ON BEACH ROAD, SINGAPORE

THE BALLROOMS WEDDINGS + MEETINGS + EVENTS

7500 Beach Road Singapore 199591 Tel: +65 6505 5666 Fax: +65 6296 3600 **parkroyalhotels.com**

The Ballrooms at PARKROYAL on Beach Road

Winner for HerWorld Brides Venue Awards 2017—Best Wedding Setting and Ambience

Minimum Requirement

Grand Ballroom - 30 tables (maximum 45 tables) Sky Ballroom - 22 tables (maximum 30 tables)

Weekdays Wedding Dinner (Monday to Thursday, excludes eve of public holidays and public holidays) \$1088.00 per table of 10 persons

Wedding Lunch Package (Monday – Sunday)

\$1,068.00 per table of 10 persons

Package

Delectable Cuisine

- ♥ Customized delectable 8-course Cantonese Menu with free flow of Chinese Tea
- ♥ Menu Tasting Session for 10 persons (Mondays Thursdays only)
- ♥ Free flow of Soft Drinks for pre-event cocktail reception at the foyer with cocktail nuts
- ♥ One 30-litre barrel of beer
- ♥ Waiver of corkage fee for duty paid hard liquor
- ♥ Elegant champagne fountain display with a bottle of champagne

Embellishments

- ♥ Customized wedding themes for selection
- ♥ Dry ice effect for wedding march-in
- ♥ A specially-designed model wedding cake for the cake-cutting ceremony
- ♥ Complimentary usage of two LCD projectors and Basic in-house Sound System

Wedding Privileges

- ♥ Choice of wedding favours for your guests
- ♥ Specially-designed guest signature book and Money Gift Box
- ♥ Wedding Invitation Cards for 70% of your confirmed guests (excludes printing)
- ♥ Two VIP car park lots at the hotel drive-way for bridal cars
- ♥ Complimentary parking coupons based on 20% of the guaranteed attendance

Pampering Treats

- ♥ One-night stay in our Orchid Club Room with breakfast for two persons in Orchid Club Lounge
- ♥ Pre or post-lunch snacks for the bride and groom before or after the celebration
- ♥ A Day-Use Room for Helpers
- ♥ Spa treatment for two at St. Gregory (valid for 3 months from wedding date)

**Packages and pricing are for new bookings only. ** Packages and pricing subject to change without prior notice ** Prices displayed are subject to 10% service charge and prevailing government tax

brudes VENUE AWARDS 2017

ON BEACH ROAD SINGAPORE

THE BALLROOMS WEDDINGS . MEETINGS . EVENT

7500 Beach Road Singapore 199591 Tel: +65 6505 5666 Fax: +65 6296 3600 parkroyalhotels.com

Winner for HerWorld Brides Venue Awards 2017—Best Wedding Setting and Ambience

CUSTOMISED WEEKDAY **DINNER & LUNCH MENU SELECTIONS**

Appetizers **PARKROYAL Five Treasures Platter**

♥ Prawn Salad Mayonnaise IFruit Salad

♥ California Maki Roll Soya Sauce I Wasabi

♥ Pacific Clam Cilantro I Thai Chilli

- ♥ Cantonese Roasted Duck Plum Sauce I Ancient Spices
- ♥ Drunken Free Range Chicken Premium Chinese Wine I Wolfberries

Soup

(Choice of one)

- Fish Maw Soup Blue Swimmer Crabmeat I Fish Maw
- Braised Abalone Soup Abalone I Superior Hokkaido Dried Scallop
- Double Boiled American Wild Ginseng Farm Chicken I Queen Scallop

Poultry and Meat

(Choice of one)

- Steamed Farm Chicken Preserved Sausage I Premium Chinese Wine
- Boneless Wild Chicken Glutinous Rice I Gingko Nuts
- Traditional Roasted Chicken

Fish

(Choice of one)

- Pacific Garoupa Fermented Black bean I Cilantro
- Ocean Wild Seabass Superior Shoyu I Fragrant Cilantro Oil

Vegetables

(Choice of one)

- Braised Sliced Octopus Australia Celery I'XO' Sauce
- Sautéed Shimeji Mushroom Hokkaido Dried Scallop I Crispy Silver Fish I Broccoli

Seafood (Choice of one)

- Stewed Superior Sea Cucumber Bai Ling Mushroom I Seasonal Green
- Wok-fried Sea-Water Prawn Hot Bean Paste I Chives
- Poached 'Live' Tiger Prawn American Wild Ginseng I Dang Gui

Noodles Rice

(Choice of one)

- ♥ Stewed Japanese Udon Dried Shrimps I Yellow Chives
- Wrapped Steamed Glutinous Rice Preserved Meat I Japanese Mushroom
- **Braised Ee-Fu Noodles** Atlantic Crabmeat IPremium Yellow Chives
- Stir-fried 'Mee Sua' Ocean Crabmeat I Trio Peppers

Dessert

(Choice of one)

- ♥ Double-Boiled Snow Fungus Red Dates I Lotus Seeds
- **Sweetened Yam Paste** Pumpkin | Gingko Nut
- **Chilled Aloe Vera** Wolfberries I Wild Rock Sugar
- **Strawberry Shortcake** Premium Strawberry IPastry Cream