

Perfect CELEBRATIONS

Grand Collection

Weekday

Shangri-La Hotel, Singapore will provide:

- ❖ Complimentary use of our grand Island Ballroom or luxurious Tower Ballroom
- ❖ A sumptuous range of Chinese Dinner menus specially prepared by our Chefs
- ❖ A dinner savouring for your selected set menu for ten persons
(Applicable from Monday to Thursday only)
- ❖ Assortment of butler-passed canapés during pre-dinner cocktail
- ❖ Free flow of aerated soft drinks, mixers and Chinese tea
- ❖ A bottle of house champagne for your toasting ceremony
- ❖ One thirty litre barrel of Tiger draught beer
- ❖ A model wedding cake of which one genuine tier (500g) will be given to the newly weds
- ❖ Choice of a wedding favour from a selection of items
- ❖ Fresh floral wedding decorations in the Ballroom
- ❖ Red carpet aisle, grand display of dry ice during the bridal entrance
- ❖ Specially designed invitations with one-colour printed inserts for seventy percent of your guests
- ❖ An attractively designed wedding guest book and ang bao box for red packets
- ❖ Complimentary car passes for thirty percent of the guaranteed attendance
- ❖ A night stay in our Horizon Club Premier Room, Tower Wing (open-concept)
- ❖ During your stay, we will compliment the following amenities:
Fresh fruits basket, Chinese tea, floral arrangement, room service credit of S\$120.00 nett for the duration of your stay and breakfast for two
- ❖ A night stay in our Tower Wing Deluxe Room for your coordinators
- ❖ Exclusive Honeymoon Offers at any Shangri-La Hotels, Resorts or Traders hotels

S\$1,288.00 per table of 10 guests

(Valid for Sunday to Thursday, excluding Eve of Public Holidays and Public Holidays)

Minimum Requirements:

- ❖ Tower Ballroom ~ 300 guests; Island Ballroom ~ 500 guests

*Price quoted is subject to 10% service charge and prevailing government taxes.
Kindly note that the above package price is subject to changes.*

Perfect CELEBRATIONS

Grand Collection

Weekday

Menu I

香格里拉锦绣拼盘
Shangri-La Appetisers Delight
(Choice of 5 items: Barbecued Suckling Pig,
Prawns Salad, Roast Duck, Five Spice Roll,
Pomegranate Chicken, Seafood Roll,
Vegetable Spring Roll,
Marinated Octopus, Top Shell Salad,
and Jellyfish sprinkled with Sesame Seeds)

虫草华海螺花胶炖鸡汤
Double-boiled Superior Broth
with Cordyceps Flower, Sea Whelk
and Fish Maw

鼓油皇油浸荀殼
Deep-fried Fresh Soon Hock in Soya Sauce
garnished with Coriander Leaves

芥兰松菇炒帶子
Sautéed Crispy Scallops
with Shimeiji Mushrooms and Kai Lan

荷香人參药材鸡
Steamed Herbal Chicken
with Ginseng wrapped in Lotus Leaves

金菇素鲍片时蔬
Braised Sliced Vegetarian 'Abalone'
with Spring Vegetables
and Golden Mushrooms

海鮮炒生面
Deep-fried Egg Noodles
topped with Assorted Seafood

鮮果香芒布丁
Chilled Mango Pudding
surrounded by Seasonal Fruits

Menu II

香格里拉锦绣拼盘
Shangri-La Appetisers Delight
(Choice of 5 items: Barbecued Suckling Pig,
Prawns Salad, Roast Duck, Five Spice Roll,
Pomegranate Chicken, Seafood Roll,
Vegetable Spring Roll,
Marinated Octopus, Top Shell Salad,
and Jellyfish sprinkled with Sesame Seeds)

鮑魚海參干貝花胶丝羹
Braised Fish Maw
with Shredded Abalone,
Sea Cucumber and Conpoy

烧汁焗海鱸魚
Baked Sea Perch
with Teriyaki Sauce

金枕头醬爆蝦球
Sautéed Prawns in Spicy Sauce
served with Deep-fried Buns

避風塘蒙古風沙雞
Crispy Mongolian Chicken
“Pik Fong Tong” Style

蟹肉扒時蔬
Braised Seasonal Greens
topped with Fresh Crab Meat

香宮炒飯
Shang Palace Fried Rice

紅豆沙湯圓
Sweetened Cream of Red Bean
with Glutinous Dumplings

Perfect CELEBRATIONS

Grand Collection

Silver

Shangri-La Hotel, Singapore will provide:

- ❖ Complimentary use of our grand Island Ballroom or luxurious Tower Ballroom
- ❖ A sumptuous range of Chinese Dinner menus specially prepared by our Chefs
- ❖ A dinner savouring for your selected set menu for ten persons
(Applicable from Monday to Thursday only)
- ❖ Free flow of aerated soft drinks, mixers, coloured mocktail and Chinese tea
- ❖ Complimentary Dessert bar, Fruits bar, Chocolate fountain or butler-passed canapés for 200 guests
- ❖ A bottle of house champagne for your toasting ceremony
- ❖ Two thirty litre barrels of Tiger draught beer
- ❖ A bottle of house wine per guaranteed table
- ❖ A model wedding cake of which one genuine tier (500g) will be given to the newly weds
- ❖ Choice of a wedding favour from a selection of items
- ❖ Fresh floral wedding decorations in the Ballroom
- ❖ Red carpet aisle, grand display of dry ice during the bridal entrance
- ❖ Specially designed invitations with one-colour printed inserts for seventy percent of your guests
- ❖ An attractively designed wedding guest book and ang bao box for red packets
- ❖ Complimentary car passes for thirty percent of the guaranteed attendance
- ❖ Two nights stay in our Horizon Club Premier Room, Tower Wing (open-concept)
- ❖ During your stay, we will compliment the following amenities:
Fresh fruits basket, Chinese tea, floral arrangement, room service credit of S\$120.00 nett for the duration of your stay and breakfast for two
- ❖ A night stay in our Tower Deluxe Room for your coordinators
- ❖ Complimentary one night stay in our Horizon Club Premier Room, Tower Wing (open-concept) on your first wedding anniversary with breakfast for two and dining credit of S\$120.00 nett
- ❖ Complimentary two nights Honeymoon stay at Shangri-La's Tanjung Aru Resort & Spa, Kota Kinabalu, Malaysia with breakfast for two
- ❖ Exclusive Honeymoon Offers at any Shangri-La Hotels, Resorts or Traders hotels

S\$1,488.00 per table of 10 guests

(Valid for Friday and Saturday, Eve of Public Holidays and Public Holidays)

Minimum Requirements:

- ❖ Tower Ballroom ~ 400 guests; Island Ballroom ~ 600 guests

Price quoted is subject to 10% service charge and prevailing government taxes.

Kindly note that the above package price is subject to changes.

Perfect
CELEBRATIONS

Grand Collection

Silver

Menu I

香格里拉锦绣拼盘

Shangri-La Appetisers Delight
(Choice of 5 items: Barbecued Suckling Pig,
Prawns Salad, Roast Duck, Five Spice Roll,
Pomegranate Chicken, Seafood Roll,
Vegetable Spring Roll,
Marinated Octopus, Pacific Clams,
and Jellyfish sprinkled with Sesame Seeds)

虫草华海螺花胶炖鸡汤

Double-boiled Superior Broth
with Cordyceps Flower, Sea Whelk
and Fish Maw

鼓油皇油浸荀殼

Deep-fried Fresh Soon Hock in Soya Sauce
garnished with Coriander Leaves

芥兰松菇炒帶子

Sautéed Crispy Scallops
with Shimeiji Mushrooms and Kai Lan

荷香人参药材鸡

Steamed Herbal Chicken
with Ginseng wrapped in Lotus Leaves

金菇鲍片时蔬

Braised Sliced Abalone
with Spring Vegetables
and Golden Mushrooms

海鲜炒生面

Deep-fried Egg Noodles
topped with Assorted Seafood

鲜果香芒布丁

Chilled Mango Pudding
surrounded by Seasonal Fruits

Menu II

香格里拉锦绣拼盘

Shangri-La Appetisers Delight
(Choice of 5 items: Barbecued Suckling Pig,
Prawns Salad, Roast Duck, Five Spice Roll,
Pomegranate Chicken, Seafood Roll,
Vegetable Spring Roll,
Marinated Octopus, Pacific Clams,
and Jellyfish sprinkled with Sesame Seeds)

鲍鱼海参干贝花胶丝羹

Braised Fish Maw
with Shredded Abalone,
Sea Cucumber and Conpoy

烧汁焗海鱸魚

Baked Sea Perch
with Teriyaki Sauce

芥末蛋白汁黄金虾球

Deep-fried Golden Prawns
with Wasabi Mayonnaise

避风塘蒙古风沙鸡

Crispy Mongolian Chicken
“Pik Fong Tong” Style

原只珍珠鲍鱼伴时蔬

Braised Baby Abalone with Seasonal Greens
garnished with Wolfberries
(10-Head Quality)

香宫炒饭

Shang Palace Fried Rice

红豆沙汤圆

Sweetened Cream of Red Bean
with Glutinous Dumplings

Perfect CELEBRATIONS

Grand Collection

Gold

Shangri-La Hotel, Singapore will provide:

- ❖ Complimentary use of our grand Island Ballroom or luxurious Tower Ballroom
- ❖ A sumptuous range of Chinese Dinner menus specially prepared by our Chefs
- ❖ A dinner savouring for your selected set menu for ten persons
(Applicable from Monday to Thursday only)
- ❖ Free flow of aerated soft drinks, mixers, coloured mocktail and Chinese tea
- ❖ Complimentary Dessert bar, Fruits bar, Chocolate fountain or butler-passed canapés for 200 guests
- ❖ A bottle of house champagne for your toasting ceremony
- ❖ Two thirty litre barrels of Tiger draught beer
- ❖ A bottle of house wine per guaranteed table
- ❖ A model wedding cake of which one genuine tier (500g) will be given to the newly weds
- ❖ Choice of wedding favour from a selection of items
- ❖ Fresh floral wedding decorations in the Ballroom
- ❖ Red carpet aisle, grand display of dry ice during the bridal entrance
- ❖ Specially designed invitations with one-colour printed inserts for seventy percent of your guests
- ❖ An attractively designed wedding guest book and ang bao box for red packets
- ❖ Complimentary car passes for thirty percent of the guaranteed attendance
- ❖ Two nights stay in our One Bedroom Suite, Garden Wing
- ❖ During your stay, we will compliment the following amenities:
Fresh fruits basket, Chinese tea, floral arrangement, room service credit of S\$120.00 nett for the duration of your stay and breakfast for two
- ❖ A night stay in our Garden Wing Deluxe Room for your coordinators
- ❖ Complimentary one night stay in our One Bedroom Suite, Garden Wing on your first wedding anniversary with breakfast for two and dining credit of S\$120.00 nett
- ❖ Complimentary two nights Honeymoon stay at Shangri-La's Rasa Sayang Resort & Spa, Penang, Malaysia with breakfast for two
- ❖ Exclusive Honeymoon Offers at any Shangri-La Hotels, Resorts or Traders hotels

S\$1,788.00 per table of 10 guests

(Valid for Monday to Sunday, Eve of Public Holidays and Public Holidays)

Minimum Requirements:

Weekdays : Tower Ballroom ~ 300 guests; Island Ballroom ~ 500 guests

Weekends : Tower Ballroom ~ 400 guests; Island Ballroom ~ 600 guests

Price quoted is subject to 10% service charge and prevailing government taxes.

Kindly note that the above package price is subject to changes.

Perfect
CELEBRATIONS

Grand Collection

Gold

Menu I

龙虾锦绣大拼盘
Lobster with Cold Meats Platter

迷你佛跳牆
Mini Buddha Jumps Over The Wall

原只珍珠鲍鱼伴豆腐
Braised Baby Abalone
with Home-made Bean Curd
(8-Head Quality)

清蒸鲜荀殼
Steamed Fresh Soon Hock
'Hong Kong' Style

酸甜香芒炒虾球
Deep-fried Sweet and Sour Prawns
with Mango and Chilli

脆皮烧鸡
Crispy Roast Chicken
served with Five Spice Salt and Crackers

灵芝菇扒菠菜
Braised Lingzhi Mushrooms
on Chinese Spinach

尧柱蛋白蟹肉炒饭
Fried Rice with Egg White, Conpoy
and Crabmeat

百年好合
Double-boiled Fresh Lily Buds
with Lotus Seeds and Red Dates

Menu II

乳猪全体
Barbecued Whole Suckling Pig

燕窝双耳炖春鸡汤
Double-boiled Bird's Nest,
with White and Yellow Fungus

尧柱鲍片海参时蔬
Sliced Abalone with Sea Cucumber, Conpoy
and Seasonal Greens

清蒸鲜星斑
Steamed Fresh Garoupa
in Superior Soya Sauce

避风塘炒生虾
Sautéed Live Prawns
"Pik Fong Tong" Style

拾香排骨皇
Braised Pork Ribs
with Barbecued Mustard Sauce

竹笙蟹肉扒西兰花
Sautéed Broccoli with Bamboo Fungus
topped with Crabmeat

松菇蜜豆焖伊面
Braised Ee Fu Noodles
with Shimeiji Mushrooms and Honey Peas

杨枝金露
Chilled Cream of Mango
with Strawberries and Pomelo

Perfect CELEBRATIONS

Grand Collection

Platinum

Shangri-La Hotel, Singapore will provide:

- ❖ Complimentary use of our grand Island Ballroom or luxurious Tower Ballroom
- ❖ A sumptuous range of Chinese Dinner menus specially prepared by our Chefs
- ❖ A dinner savouring for your selected set menu for ten persons
(Applicable from Monday to Thursday only)
- ❖ Free flow of aerated soft drinks, mixers, coloured mocktail and Chinese tea
- ❖ Complimentary Dessert bar, Fruits bar, Chocolate fountain or butler-passed canapés for 200 guests
- ❖ A bottle of house champagne for your toasting ceremony
- ❖ Free flow of Tiger draught beer
- ❖ A bottle of house wine per guaranteed table
- ❖ A model wedding cake of which one genuine tier (500g) will be given to the newly weds
- ❖ Choice of a wedding favour from a selection of items
- ❖ Fresh floral wedding decorations in the Ballroom
- ❖ Red carpet aisle, grand display of dry ice during the bridal entrance
- ❖ Specially designed invitations with one-colour printed inserts for seventy percent of your guests
- ❖ An attractively designed wedding guest book and ang bao box for red packets
- ❖ Complimentary car passes for thirty percent of the guaranteed attendance
- ❖ Two nights stay in our Deluxe Suite, Valley Wing
- ❖ During your stay, we will compliment the following amenities:
Fresh fruits basket, Chinese tea, floral arrangement, room service credit of S\$120.00 nett for the duration of your stay and breakfast for two
- ❖ A night stay in our Tower Deluxe Room for your coordinators
- ❖ Complimentary one night stay in our Deluxe Suite, Valley Wing on your first wedding anniversary with breakfast for two and dining credit of S\$200.00 nett
- ❖ Complimentary two nights Honeymoon stay at Shangri-La's Mactan Resort & Spa, Cebu, Philippines with breakfast for two
- ❖ Exclusive Honeymoon Offers at any Shangri-La Hotels, Resorts or Traders hotels

S\$2,088.00 per table of 10 guests

(Valid for Monday to Sunday, Eve of Public Holidays and Public Holidays)

Minimum Requirements:

Weekdays : Tower Ballroom ~ 300 guests; Island Ballroom ~ 500 guests
Weekends : Tower Ballroom ~ 400 guests; Island Ballroom ~ 600 guests

Price quoted is subject to 10% service charge and prevailing government taxes.

Kindly note that the above package price is subject to changes.

Perfect
CELEBRATIONS

Grand Collection

Platinum

Menu I

乳猪全体
Barbecued Whole Suckling Pig

迷你佛跳牆
Mini Buddha Jumps Over The Wall
(Individual)

花菇时蔬原只六头汤鲍
Braised Whole Abalone
with Flower Mushrooms and Seasonal Greens
(6-Head Quality)

清蒸鲜星斑
Steamed Fresh Garoupa
with Superior Soya Sauce

雀巢珊瑚蚌海中宝
Sautéed Coral Clams,
Assorted Seafood in Rice Basket

避风塘蒙古风沙鸡
Crispy Mongolian Chicken
“Pik Fong Tong” Style

蟹肉蛋白焖伊面
Stewed Ee Fu Noodles
with Crabmeat and Egg White

冰花红莲炖雪蛤
Double-boiled Hashma
with Lotus Seeds and Red Dates

Menu II

龙虾萨律
Lobster Salad

燕窝双耳炖春鸡汤
Double-boiled Bird's Nest,
with White and Yellow Fungus
(Individual)

花胶鲍片扒白菜苗
Sliced Abalone with Fish Maw
on Baby Hong Kong Cabbage

清蒸鲜荀殼
Steamed Fresh Soon Hock
“Hong Kong” Style

蚝皇扒四宝
Braised Conpoy with Sea Cucumber,
Bamboo Fungus and Dried Oysters

脆皮烧鸭
Crispy Roast Duck

荷香腊味糯米饭
Steamed Glutinous Rice
wrapped in Lotus Leaves

龙眼炖雪梨
Sweetened Double-boiled Snow Pear
with Dried Longans