

Park Hotel Clarke Quay Wedding Buffet Package 2019

- * A sumptuous buffet menu specially prepared by our banquet culinary team
- * Free-flow of house pour beer during the pre-cocktail reception (1-hour)
- * Unlimited servings of soft drinks, coffee, tea and mixers for the celebration
- * Complimentary one bottle of house wine (750ml) per confirmed table of 10 persons * Special prices for beer and house wine purchased from hotel
- * Corkage waiver for duty-paid, sealed hard liquors
- * Exquisite champagne fountain with a bottle of champagne for toasting ceremony
- * Decorative-model wedding cake for cake cutting ceremony
- * Fresh floral arrangements for reception table and centerpieces for all dining tables
- * Exquisitely designed wedding signature book for your reception
- * Usage of contemporary designed Ang Pao Box
- Complimentary elegant covers for all banquet chairs
- * Complimentary usage of one built-in LCD projector and screen
- * Complimentary usage of sound system with 2 cordless microphones
- * A VIP parking lot reserved at the entrance of the hotel for the Bridal car
- * Car park passes for immediate family members and friends *Based on 30% of guaranteed attendance, up to a maximum of 25 pieces
- * Complimentary one-night stay in our Executive Suite with breakfast for two persons

Wedding International High Tea Buffet

\$\$3188.00++ for **30** persons (Additional at \$\$78.00++ per person)

Appetizers

Seasoned jellyfish & cucumber salad Celery, apple, chicken & walnut salad Slow-baked cherry tomatoes with cheese Assorted finger sandwiches

Hot Selections

Fried chicken pockets
Steamed prawn dumplings
Fried fish fingers with garlic mayonnaise
Steamed red bean pau
Penne pasta with clam & fresh tomato sauce
Seafood fried rice
Prawn laksa

Desserts

Assorted Nyonya kueh
Assorted French pastries
Chilled sea coconut & fruit cocktail
Cream puff with chocolate stuffing
Fresh fruit platter

Prices are quoted in Singapore Dollars and subject to 10% service charge and 7% GST

Wedding International Buffet Lunch

\$\$3588.00++ for 30 persons

(Additional at S\$88.00++ per person)

Appetizers

Grilled squid with mixed pepper salad
Prawn with melon in cocktail sauce
Roasted potatoes & onion with parmesan cheese
Long bean, French bean & bacon salad
Fresh fennel & citrus salad

Soup

Crème of mushroom

Baked Bread

Selection of freshly baked breads Full cream butter, balsamic vinegar, olive oil

Hot Selections

Spanish-style boneless chicken
Wok-fried tiger prawns with butter & curry leaves
Baked red snapper with hollandaise sauce
Australian broccoli with braised mushroom
Sambal chili fried rice with shrimps
Baked penne pasta with melted mozzarella

Desserts

Assorted Nyonya kueh
Assorted fresh pastries
Classic bread & butter pudding
Chilled almond & longan beancurd
Fresh fruit platter

Prices are quoted in Singapore Dollars and subject to 10% service charge and 7% GST

Wedding International Buffet Dinner

S\$3988.00++ for 30 persons

(Additional at \$\$98.00++ per person)

Appetizers

Cold cut platter

Prawn, mixed pepper and avocado salad

Butternut pumpkin with dried cranberry salad in balsamic dressing

Red cabbage, carrot and raisin in red wine vinaigrette dressing

Assorted sushi and maki (wasabi, pickled young ginger & Japanese soy sauce)

Salads

Mixed garden green, romaine lettuce (Thousand Island, balsamic vinaigrette & Italian dressings)

Soup

New England clam chowder

Baked Bread

Selection of freshly baked breads Full cream butter, balsamic vinegar, olive oil

Hot Selections

Kung po prawn
Red snapper with roasted tomato & garlic sauce
Roasted Angus beef with red wine sauce
Baked chicken with field mushroom & herbs
Hong Kong kai lan with oyster sauce
Yang Chow fried rice

Desserts

Opera cake
Crema Catalana
Assorted shooter desserts
New York cheesecake
Chocolate & raspberry mousse
Fresh fruit platter

Prices are quoted in Singapore Dollars and subject to 10% service charge and 7% GST