

SAMADHI
STATE OF MIND

WEDDING PACKAGES

CHERISHING EVER LASTING
MEMORIES

OUR STORY

Nestled in the lush greenery Labrador Nature Reserve, Tamarind Hill is the perfect venue for your dream wedding. Crafted with a seamless balance of rustic and contemporary influences, be inspired by the charm and nature that surround you and join us on this journey of enchanting elegance and timeless romance.

Welcome to Samadhi Retreats - Tamarind Hill Singapore

“WHERE YOUR MEMORIES LAST A LIFETIME“

OUR STORY

Right amidst the nature of Labrador Reserve, this magnificent 20 room hotel is surrounded by lush foliage, an array of exotic tropical trees and flowers and offers a big lawn area. Ideal for events, it is minutes away from the shopping malls, city life and rocky shores of Labrador Nature Reserve.

Welcome to Samadhi Retreats - Villa Samadhi Singapore

“WHERE YOUR FAIRYTALE COMES ALIVE“

LABRADOR VILLA ROAD

LABRADOR VILLA ROAD

VILLA SAMADHI

TAMARIND HILL

TAMARIND HILL
CAR PARK

VENUE DETAILS

CAPACITY

At Tamarind Hill Singapore, we cater to weddings of various sizes and budgets.

As a guideline, our restaurant is most suitable for weddings between 80 to 350 guests at Tamarind Hill and 100 to 120 Guests by the garden at Villa Samadhi.

For more intimate weddings, packages can certainly be customized depending on your requirements, so do get in touch with us to find out more.

Email Us:

- Ashish: sm@samadhiretreats.com
- Sarah: se-sg@samadhiretreats.com

PRICING

Instead of charging a fee for venue rental, we only ask that you meet a minimum spend. The minimum spend depends on the number of guests attending your celebration and is as follows:

Friday, Saturday, Sunday Eve of and Public Holidays **TAMARIND PACKAGES**

Friday, Saturday, Sunday Eve of and Public Holidays

DINNER ∞ SGD 28,000 Nett

Sunday, Eve of and Public Holidays

LUNCH ∞ SGD 18,000 Nett

Saturday

LUNCH ∞ SGD 15,000 Nett

LUXE PACKAGES ∞ SGD 35,000 Nett

Monday to Thursday

TAMARIND PACKAGES

DINNER ∞ SGD 25,000 Nett **LUNCH** ∞ SGD 15,000 Nett

LUXE PACKAGES ∞ SGD 30,000 Nett

* Please note that actual guest numbers can be confirmed at a later date. Extension fee of SGD 600++ will be charged after 12:00 AM.

OPERATING HOURS

LUNCH ∞ 11:30 am to 3:00pm

DINNER ∞ 6:30pm to 11:00pm

* Please do note that timings stated do not include set up and tear down timings.

WEDDING BOUNTIES

- ✧ Exclusively designed multi course Thai menu
- ✧ Complimentary MAGNUM bottle of sparkling wine for toasting
- ✧ Complimentary bottles of AIX rose wine (50cl), red or white (75cl)
- ✧ Complimentary wedding favours from NEWBY (London) for all guests
- ✧ Complimentary 1 hour shuttle service to the nearest MRT
- ✧ Complimentary usage of audio visuals
- ✧ Complimentary printing services of menu cards, place cards, table cards and signage
- ✧ Complimentary 20 parking lots at our venue
- ✧ Complimentary room for a 1 night romantic stay, with breakfast, evening cocktails
- ✧ Complimentary sweet & savoury snacks at the Chandelier bar
- ✧ Complimentary Asian infused non-alcoholic signature welcome drinks for all the guests
- ✧ Complimentary decoration voucher from Ace’s of Vase
- ✧ Complimentary wedding gift for the couple by NEWBY tea (London)
- ✧ Complimentary food tasting for 6 persons

TAMARIND			LUXE		
ENCHANT	TIMELESS	ELEMENTS	EXPERIENCE	EMBRACE	SENSES
✧	✧	✧	✧	✧	✧
✧	✧	✧	✧	✧	✧
✧	✧	✧	✧	✧	✧
✧	✧	✧	✧	✧	✧
✧	✧	✧	✧	✧	✧
✧	✧	✧	✧	✧	✧
✧	✧	✧	✧	✧	✧
✧	✧	✧	✧	✧	✧
✧	✧				
✧	✧	✧	✧	✧	✧
✧	✧	✧	✧	✧	
✧	✧	✧	✧	✧	
✧	✧		✧	✧	

Note: Wedding bounties may vary depending on the menu package chosen and subject to availability based on minimum spending and number of guests

TAMARIND ENCHANT 140++

APPETIZERS

Tamarind Hills Appetizer Platter

Soft Shell Crab

Duck and lychee salad

MAIN COURSE

Sautéed Tiger prawns served with
steamed

salted eggs and green Onion

Deep Fried Garupa with Sweet Sour
Pineapple Sauce

Grilled Beef Served with Isan roasted
rice and dried chili

Green Curry Chicken

Stir Fried Baby Kai Ian with Garlic

Steamed Jasmine Rice

DESSERT BUFFET

Mango & Sticky Rice

Pumpkin custard

Pink Diamond in Coconut Milk

Deep Fried Banana

Taro Cake

TAMARIND TIMELESS 125++

APPETIZERS

Thai Fish Cakes served with cool cucumber
dip

Beef Satay served with cucumber & chili
peanut dip

Papaya salad with salted eggs

MAIN COURSE

Butter Prawns

Steamed Seabass with lime & chili

Braised beef in Shan-style tomato sauce
with mint oil

Stir fried chicken with pineapple
& cashew nuts

Stir Fried Asparagus with Shrimp Paste

Steamed Jasmine Rice

DESSERT

Mango & Sticky Rice

Pink Diamond in Coconut Milk

TAMARIND ELEMENTS 115++

APPETIZERS

Tamarind Hill Platter

Chicken & Mushroom Tom Yum

MAIN COURSE

Deep Fried Prawn With Tamarind Sauce

Steamed Seabass with lime & chili

Green Curry Chicken

Stir Fried Asparagus with Shrimp Paste

Steamed Jasmine Rice

DESSERT

Mixed Fruits Platter

Coconut Jelly

Note: Changes in menu items or packages are flexible based on the dietary requirements, number of guests. Exclusive menus for vegetarians and halal are available on request. All prices subjected to changes made. For more customized menu options please contact us.

LUXE EXPERIENCE 188++

SMALL BITES

SAGO SAI GAI
Steamed sago
dumpling stuffed with
minced chicken and
chopped peanuts

THOD MAN KHOW
PHOD
Deep-fried corn cakes
(V)

THOD MAN PHA
Deep-fried fish cakes

DESSERTS

SAKU PEIAK MAPROW
ON
Tapioca pudding

KHAO NEW
MAMUANG
Mango sticky rice

MO KAENG PUAH
Baked taro cake

TUB TIM KROB
Cubes of water
chestnut
served with coconut
milk

TRADITIONAL THAI SALADS

SOM TAM
Green papaya salad

YAM MA MUANG
Thai mango salad (V)

NEAU YANG
Grilled beef salad

LAB GAI
Minced chicken salad

SOUPS AND CURRIES

TOM YAM GOONG
Creamy red tom yam with
prawns

TOM KHA GAI
Galangal coconut soup
with chicken

NEAU TUN
Beef brisket soup with
rice noodles

KANOM JIN
Phetchaburi-style Thai
Laksa with fishcakes

KHOW PHAD TOM YAM
Tom yam fried rice with
chicken

KHOW PHAD JAE
Vegetarian fried rice (V)

WOK STATION

PHAD THAI TALAY
Seafood phad thai

VEGETARIAN PHAD
THAI

HOI MALAENG PUU
TORT
Thai-style mussel
omelette

GRILLED DISHES

GAI YANG TAH KHA
Grilled chicken with
garlic and lemongrass

NEAU YANG
Grilled beef

PHA MURK YANG
Grilled squid

Chicken Satay
Black pepper

HED YANG
Grilled mushrooms
(V)

MAK KEA YANG
Grilled eggplant (V)

LUXE EMBRACE 165++

SOUPS

Clear / Red tom yum with assorted seafood

APPETIZERS

Apple & green-leaf herbs fresh rolls with mint & chili dip

Deep-fried Thai fish cakes served with cucumber salsa

Deep fried prawn & chicken sticks

Deep-fried tofu flavored with kaffir lime salt

MAIN COURSE

Thai yellow curry with assorted seafood

Sautéed tiger prawn served with steam salted
eggs sauce and green onions

Grilled lamb chops served with pineapple
and tomato salsa

Crispy duck breast served with green pea
and eggplant tempura

Stir-fried minced chicken with century egg and Thai basil

Assorted vegetables

Lemongrass rice

DESSERT BUFFET

Pink diamond in coconut milk

Exotic tropical fruit platter

Taro cake

LUXE SENSES 160++

WELCOME DRINK

Tamarind Nectar or Lemongrass Tea

CANAPÉ (TWO HOURS OF FREE FLOW)

Apple & green-leaf herbs fresh rolls with mint & chili dip

Deep-fried Thai Fish cakes served with cucumber salsa

Crispy Calamari served on bed of morning glory

Deep fried Prawn & Chicken sticks

Grilled Beef Salad with green apple salad

SOUP

Chicken & Galangal sweet-sour coconut soup

APPETIZERS

Deep-fried Soft shell Crab served on a bed of tropical fruit
salad

Papaya salad

Lychee & roasted duck breast

MAIN COURSE

Deep Fried Sea Bass With Tamarind Sauce

Sauteed beef tenderloin and asparagus

Chicken in Green Curry

Stir-fried duck breast in hot Thai basil sauce

Assorted Vegetables

Steamed Jasmine Rice

DESSERT BUFFET

Mango & Sticky Rice

Pink Diamond in Coconut Milk

Exotic Tropical Fruit Platter

THE CHANDELIER BAR - OPTIONS

CLOSED BAR ☞
cash-on delivery

All beverages (non-alcoholic or alcohol) orders to be charged to individual account on basis, OR

OPEN BAR ☞
to the beverage bill

Guests to order any beverages (alcohol or non-alcoholic) during function; to be charged under the organizer, OR

LIMITED BAR ☞
the organizer

Only selected beverages are available for guests; to be charged to the beverage bill under the organizer

NON - ALCOHOLIC DRINKS PACKAGE

Free flow of Homemade Lemongrass / Tamarind Juice and Assorted Soft Drinks and juices for:

First 2 hours ☞ \$30++ per person

Subsequent hour ☞ \$15++ per person

ALCOHOLIC DRINKS PACKAGE

Free flow of House White & Red, Tiger Draught Beer and Assorted Soft Drinks and juices for:

3 hours ☞ \$90++ per person

NOTE: Corkage charge for Wine & Champagne: SGD 35++ / bottle or Buy One, Bring One. Spirits for \$65++
We do not allow outside food & beverages (hard liquor/beer & Etc) to be brought into the restaurant. Kindly note that all Wine & Champagne brought into the restaurant is to be "Duty Paid." We do not permit under any circumstances "Duty Free" Wine & Champagne to be brought into the restaurant. Corkage charge of Hard Liquor may vary depending on the label and vintage.

YOUR PERFECT CHOICE

TAMARIND PACKAGES

Down
Guests.

Tamarind packages offer carefully selected dishes loved and relished by all. We have tailored a perfect Sit-Sharing menu exclusively designed for your special day at Tamarind Hill Restaurant from 100 to 350

LUXE PACKAGES

our
Villa Samadhi

Exclusively designed menus with a wide range of options to give you the unique garden wedding by booking our Hotel. Enkindle your magical spring romance surrounded by pristine nature with a stay at our 20-room to extend the experience to another level. From 50 to 120 Guests.

CHOOSE ONE MENU PACKAGE

SIT DOWN AND SHARING MENU

TAMARIND ENCHANT \$140++

TAMARIND TIMELESS \$125++

TAMARIND ELEMENTS \$115++

GARDEN WEDDING MENU

LUXE EXPERIENCE (Live Station) \$188++

LUXE EMBRACE (Premium Buffet) \$165++

LUXE SENSES (Canapé and Buffet) \$160++

DIETARY REQUIREMENTS

OPEN BAR

CLOSED BAR

CHOOSE ONE BEVERAGE PACKAGE

LIMITED BAR

FREE FLOW ALCOHOLIC

NON ALCOHOLIC

BOTH

PERSONAL DETAILS

Name

Spouse Name

Contact Number

Email

Date Of Event

Time of Event

Accepted T&C's and Package
Confirmed

.....

Your Signature

Thanks for choosing Samadhi Retreats, we look forward to being a part of your grand celebration

TERMS AND CONDITIONS

SPECIAL DIETARY REQUIREMENT	Please advise the number of vegetarians or special dietary requirements, if any, in advance. There will be additional charge for special dietary meal orders placed at the restaurant during the function. We shall not be held liable for any of your guests suffering from any food allergies from consuming the Food served by us at the function.	
RESTAURANT AND HOTEL INFO	<ol style="list-style-type: none">1. Any breakage of tableware, décor items, furniture and all other property of whatsoever nature belonging to the restaurant or hotel shall be charged to your Bill.2. We do not allow outside food & beverages, hard liquor, beer & etc in our restaurant.3. Dress code: Smart Casual4. Anything involving fireworks or fire in performance, fire crackers, sparklers, explosive, pyrotechnics & etc which endanger the restaurants are strictly prohibited.5. Goods Delivery should be from 10.00am to 12.00pm & 3.00pm to 5.00pm.6. Should there be any stunt, other special effects or props arranged by the event organizer/yourself, Labrador Hill Pte Ltd, the Directors and the Employees SHALL NOT be liable for any injury or death due to any accident & stunts act that might occur during your event.	
EVENT SET UP/ DISMANTLING	Should you require any special decorations or set-up that involves an external contractor, please ensure that details of their requirements are submitted to the restaurant and/or hotel management for consideration and approval. Dismantling of set up by your contractor must be done in accordance to the restaurant and/or hotel requirements & must be carried out immediately after the event/function.	
LIGHTING SET UP	For the lightings set up, you shall furnish complete details to the restaurant and/or hotel management as to ensure that the restaurant's or hotel's power system is capable of handling the extra power requirements on the event/ function.	
STORAGE	Should there be any requirement for storage facilities at the Restaurant or Hotel either during, before or after the event/function, the Restaurant or Hotel shall not be held liable for any damage or loss to the equipment or materials.	
DAMAGES	<ol style="list-style-type: none">1. The Restaurant/Hotel exclude all responsibility for any damage or loss of merchandise left in the Restaurant/Hotel prior to, during or after the event/function.2. We request the displays of fixtures are not glued or pinned to the walls & etc.3. The organizer of the event/function will be held responsible and charged for damages caused to the restaurant/hotel during the course of the event by the guests, invitees licensee, attendees and workmen of Contractors.	
SPECIALNOTE	<ol style="list-style-type: none">1. Please be advised that in line with guidelines set out by National Parks, smoking is prohibited by law in the park and in the restaurant. Your assistance in notifying your guests and compliance with this law is much appreciated.2. Please do also advise your guests and contractors to be extra mindful of the nature reserve and respect the environment and its inhabitants.	
PARKING	<ol style="list-style-type: none">1. Parking is permitted strictly in designated car parks as set out by the guidelines of N'Parks.2. Tamarind Hill/Villa Samadhi will take no responsibility for fines imposed on illegally parked cars.3. Should a Valet company be appointed, they should ensure full responsibility in parking of cars in permitted areas.	

Accepted T&C's Confirmed

... ..

Your Signature

PAYMENT MODES

We wish to emphasize that at the time of writing, no reservation has been placed on your behalf. To proceed with a tentative booking, kindly return a copy of **duly signed** and the space is subject to availability until then.

A booking fee of 10% deposit on minimum spending is required to secure the date and venue. The booking fee is non-refundable due to changes of dates or cancellation of the event.

A minimum of 30% deposit on food cost/minimum spending is required on the day of food tasting.

Please note that we require a **full payment** on food cost/minimum spending to be settled **30 days** before the function date.

Payment can be made by:

- **Bank transfer to details below:**

Company Name : Labrador Hill Pte Ltd

Bank: Oversea Chinese Banking Corporation Limited

Swift code: OCBCSGSG

Bank Account: 629446188001

Bank Address: 65 Chulia Street OCBC Centre Singapore

049513

Branch code: 7339

Bank code: 629

- **Credit Card (Form on the next page)**

- **Company cheque (payable to Labrador Hill Pte Ltd)**

Balance of payment must be settled at the end of function by
function by cash or credit card only.

CANCELLATION:

Please be informed that in the event of cancellation, the following fees will be levied:

- **20 to 10 days before function date = 50% cancellation charge on the total Food cost based on the guaranteed attendance and confirmed menu.**

- **9 to 0 days before the function date = full payment on the Food Cost based on the guaranteed attendance and confirmed menu.**

Thank you for giving us this opportunity to serve you. We look forward to making your event a memorable one.

Kindly confirm the booking details, complete the required fields and endorse your acceptance by **adding your signature and company stamp below.**

Accepted for and on behalf of
Labrador Hill Pte. Ltd.

Ashish S
Sales Manager

Tel: +65-9828 7755

Sarah Lee

Sales Executive

Tel: +65-9833 2032

Accepted T&C's and Package Confirmed

.....

Your Signature

CREDIT CARD AUTHORIZATION FORM

I, (Name of credit card holder) _____ hereby authorize LABRADOR HILL PTE LTD to charge the following:

Amount: _____

Event organized by: _____

Event date: _____

On my credit/charge card (Type of card):

Visa

Master

AMEX

☐☐☐

Card issued bank : _____

Credit/charge card number: _____

Card expiry date: _____ Security code: _____

Note: Amex security code: 4-digit number on front of card // Other cards security code: 3-digit number on the signature bar at the back of the card

Card holder's Signature

Date:

Remarks:

- This letter serves as to authorize the outlet to charge payment stated above to the card holder and as a credit card guarantee for balance of payment of the said event.
- This letter also serves as an authorization for the outlet to charge full payment incurred from the above said event to this card should payment not be settled at the end of the event/function.
- Kindly fill up the necessary details above and return with signed copy of this letter via email/fax attention to: Ashish S or Sarah Lee at fax number

+65 6276 0968 or email sm@samadhiretreats.com / se-sg@samadhiretreats.com