

Wedding Solemnisation Package

Our Solemnization Package Includes:

- ♥ Sumptuous International Buffet Lunch, High Tea or Dinner menu
- ♥ Free flow of Assorted Soft Drinks, Coffee & Tea (Excluding Juices)
- ♥ Toast to a special rate of S\$58.00++ per bottle for white/red house-pour wine
- ♥ Waiver of corkage charge for all duty-paid hard liquor brought in
- ♥ A beautifully-decorated solemnisation table
- ♥ Selection of theatre or round table seating
- ♥ Complimentary seat covers for all chairs
- ♥ Floral arrangements and tea light candle centrepieces for all the dining tables
- ♥ Lovely Wedding favours for your guest
- ♥ A personalized guest signature sook
- ♥ Complimentary car park coupons for up to 20% of the guaranteed attendance
- ♥ Corporate rate will be given on room accommodation

Buffet Menu *(Halal Menu upon request)	Private Function Room (Min. Guaranteed of 30 persons)
HI-Tea	\$55.00++ per person
Buffet Lunch	\$60.00++ per person
Buffet Dinner	\$70.00++ per person

Set Menu *(Halal Menu upon request)	Private Function Room (Min. Guaranteed of 3 Tables)
Chinese Set Lunch	\$628.00++ per table
Chinese Set Dinner	\$708.00++ per table

*Prices are subject to an additional Goods and Services Tax (GST) and Service Charges

Furama City Centre Singapore
60 Eu Tong Sen Street
Singapore 059804

Contact Us
(65) 6531 5301
banquet.citycentre@furama.com

www.furama.com/citycentre

WEDDING SOLEMNISATION INTERNATIONAL BUFFET MENU

SALAD (Pick 2 items of your choice)

- | | |
|--|---|
| <input type="checkbox"/> Mesclun Salad | <input type="checkbox"/> Gado-Gado with Peanut Sauce |
| <input type="checkbox"/> Seafood Salad with Cocktail Sauce | <input type="checkbox"/> Prawn & Mango with Tomato & Cucumber Salad |
| <input type="checkbox"/> Caesar Salad with Crisp Croutons | <input type="checkbox"/> Potato Salad with Bacon & Chives |

APPETIZERS (Pick 2 items of your choice)

- | | |
|--|---|
| <input type="checkbox"/> Roasted Duck with Plum Dressing | <input type="checkbox"/> Thai Prawn Salad with Green Papaya |
| <input type="checkbox"/> Assorted Maki Sushi with Condiments | <input type="checkbox"/> Top Shell Salad (Chinese) |
| <input type="checkbox"/> Smoke Duck with Celery | <input type="checkbox"/> Spicy Jellyfish (Chinese) |
| <input type="checkbox"/> Thai Beef Salad | <input type="checkbox"/> Marinated Baby Octopus (Chinese) |

SOUP (Pick 1 item of your choice)

- | | |
|---|--|
| <input type="checkbox"/> Soto Ayam Madura | <input type="checkbox"/> Hot & Sour Sichuan Soup |
| <input type="checkbox"/> Cream of Mushroom Soup | <input type="checkbox"/> Seafood Chowder |

HOT DISHES (Pick 5 item of your choice)

- | | |
|---|--|
| <input type="checkbox"/> Seared Dory Fillet with Tangy Lemon Sauce | <input type="checkbox"/> Pan Fried Red Snapper with Creamy Leek |
| <input type="checkbox"/> Beef Stew accompanied with Spring Vegetables | <input type="checkbox"/> Pan Fried Beef Fillet with Mushroom Sauce |
| <input type="checkbox"/> Oven-Baked Chicken with Honey Lime | <input type="checkbox"/> Nyonya Chicken Curry |
| <input type="checkbox"/> Mutton Masala with Potato and Vegetable | <input type="checkbox"/> Mutton Rendang |
| <input type="checkbox"/> Seafood Au Gratin | <input type="checkbox"/> Roasted Potato with Asparagus |
| <input type="checkbox"/> Broccoli with Crabmeat | <input type="checkbox"/> Braised Spinach with Century Salted Egg |
| <input type="checkbox"/> Steamed Seabass in "Hong Kong Style" | <input type="checkbox"/> Sweet & Sour Fish |
| <input type="checkbox"/> Fried Prawn with Oat | <input type="checkbox"/> Salted Egg Yolk Prawns |

MAIN COURSE (Pick 1 item of your choice)

- | | |
|---|--|
| <input type="checkbox"/> Olive Fried Rice | <input type="checkbox"/> Yong Chow Fried Rice |
| <input type="checkbox"/> Vegetarian Fried Bee Hoon | <input type="checkbox"/> Seafood Baked Rice |
| <input type="checkbox"/> Fried Seafood Kway Teow / Udon / Mee Tai Mak | <input type="checkbox"/> Ee Fu Noodles with Mushrooms |
| <input type="checkbox"/> Fried Tom Yam Bee Hoon with Seafood | <input type="checkbox"/> Fried Laksa Noodle with Seafood |

DESSERT (Pick 3 items of your choice)

- | | |
|---|---|
| <input type="checkbox"/> Tropical Fruit Platter | <input type="checkbox"/> Sea Coconut with Mixed Fruit Platter |
| <input type="checkbox"/> Bread and Butter Pudding | <input type="checkbox"/> Mango Pudding |
| <input type="checkbox"/> Mini French Pastries | <input type="checkbox"/> Chocolate Gateau |
| <input type="checkbox"/> Honeydew Melon with Sago | <input type="checkbox"/> Almond Beancurd with Longan |
| <input type="checkbox"/> Red Bean Soup | <input type="checkbox"/> Black Glutinous Rice with Coconut Milk |
| <input type="checkbox"/> Mini Egg Tart | <input type="checkbox"/> Mini Fruit Tart |

WEDDING SOLEMNISATION HI-TEA RECEPTION MENU

APPETISERS

Tahu Goreng
Assorted Maki
Assorted Finger Sandwiches

HOT SELECTIONS

Pan-fried Gyoza accompanied with Ginger & Soy Dip
Teriyaki Mid Wings
Breaded Fish Fillet with Tartar Sauce
Steamed Chicken Siew Mai
Mini Pizza
Mussel Au Gratin
Dressed Tomato with Three Cheese
Fried Hong Kong Noodle

DESSERTS

Tropical Fresh Fruits Platter
Mini French Pastries
Bread and Butter Pudding
Mango Pudding

Coffee & Tea

WEDDING SOLEMNISATION CHINESE SET MENU

Halal Menu available upon request

COLD DISH Combination (Choose 5 items)

- | | |
|---|--|
| <input type="checkbox"/> Chicken Bak Kwa | <input type="checkbox"/> Abalone Mushroom in Thai Style |
| <input type="checkbox"/> Deep Fried Crab Roll | <input type="checkbox"/> Baby Octopus |
| <input type="checkbox"/> Roast Duck | <input type="checkbox"/> Prawn Salad with Cocktail Fruit |
| <input type="checkbox"/> Seafood Roll | <input type="checkbox"/> Jelly Fish |

百年好合大拼盘

SOUP

- | | |
|---|--------|
| <input type="checkbox"/> Double Boiled Chicken Soup with Fresh Ginseng | 人參鸡汤 |
| <input type="checkbox"/> Double Boiled Chicken Soup with Snow Fungus | 银耳鸡汤 |
| <input type="checkbox"/> Braised Shark's Fin Soup with Shredded Chicken | 红烧鸡丝鱼翅 |

PRAWN

- | | |
|---|-------|
| <input type="checkbox"/> Stir Fried Prawns with Cashew Nuts, Celery & Dried Chili | 宫保虾球 |
| <input type="checkbox"/> Deep Fried Prawns with Wasabi | 青芥辣虾球 |
| <input type="checkbox"/> Crispy Prawns with Oats | 麦片虾球 |

DELICACIES

- | | |
|--|------------|
| <input type="checkbox"/> Braised Black / Bai Ling Mushroom with Broccoli | 冬菇/百灵菇扒西兰花 |
| <input type="checkbox"/> Braised Black / Bai Ling Mushroom with Lettuce | 冬菇/百灵菇生菜 |
| <input type="checkbox"/> Braised Black / Bai Ling Mushroom with Spinach | 冬菇/百灵菇扒菠菜 |

FISH

- | | |
|---|---------|
| <input type="checkbox"/> Steamed Sea Bass with Black Bean Sauce | 豉汁蒸金目鲈 |
| <input type="checkbox"/> Steamed Sea Bass in Hong Kong Style | 清蒸港式金目鲈 |
| <input type="checkbox"/> Steamed Sea Bass in Teochew Style | 潮州蒸金目鲈 |

CHICKEN

- | | |
|---|------|
| <input type="checkbox"/> Deep Fried Crispy Chicken with Garlic | 金蒜烧鸡 |
| <input type="checkbox"/> Deep Fried Crispy Chicken Breast with Lime | 西柠鸡脯 |
| <input type="checkbox"/> Roasted Crispy Chicken | 脆皮烧鸡 |

RICE / NOODLES

- | | |
|--|--------|
| <input type="checkbox"/> Braised Ee-Fu Noodles with Golden Mushroom | 干烧伊面 |
| <input type="checkbox"/> Steamed "Eight Treasures" Fragrant Rice in Lotus Leaf | 八宝荷叶香饭 |
| <input type="checkbox"/> Fried Rice in "Yang Zhou" Style | 扬州炒饭 |

DESSERT

- | | |
|---|---------|
| <input type="checkbox"/> Chilled Cream of Sago with Honeydew Melon | 蜜瓜西米露 |
| <input type="checkbox"/> Almond Beancurd with Longan | 龙眼杏仁豆腐 |
| <input type="checkbox"/> Hot Red Bean Paste with Fresh Lily Bulbs and Lotus Seeds | 莲子百合红豆沙 |