CONRADweddings

CONRAD CENTENNIAL SINGAPORE

THE BALLROOM WEDDING LUNCH PACKAGE

Sumptuous Chinese Menu by our award-winning Golden Peony culinary team

An exclusive invitation for up to ten persons to sample your selected menu prior to your wedding

Exclusive wedding gifts for all guests

Welcome mocktail for all guests during pre-wedding reception

Complimentary beer, soft drinks, tonic and soda for up to four hours

A bottle of Champagne for toasting ceremony

Complimentary one bottle of house wine per ten paying persons

Waiver of corkage charge for all duty-paid and sealed bottles of hard liquor (Except Wine and Champagne)

One night stay in our Luxurious Suite, with Executive floor benefits

One complimentary day-use Deluxe room from 10am to 4pm

Light refreshments for the couple prior to the wedding, served to your Suite

Contemporary floral centerpieces on all tables to enhance your celebration

Entitlement of S\$0.90 nett credit per invitation card, based on 70% of your guaranteed attendance

(Invitation card vendor: Pine on Paper)

Wedding guestbook and well wishes box

Two VIP lots reserved at hotel's front driveway

Complimentary car passes for up to 20% of guaranteed attendance

Complimentary usage of two units of LED side wall & audio visual equipment

Earn Hilton Honors Bonus Points redeemable for fantastic products in Hilton Honors Shopping Mall

Year 2021 & 2022 - S\$136.80++ per person (Minimum 220 persons)

Valid for weddings held by 31st December 2022

HE BALLROOM WEDDING LUNCH

Menu I

Happiness Platter

Crispy Filo Ball with Seafood, Drunken Chicken Roll, Baby Abalone with Thai Chilli, Japanese Seaweed

Lobster

Braised Fish Maw, Conpoy, Bamboo Pith and Truffle Oil, served in Mini Pumpkin

Red Grouper

Steamed with Superior Soy Sauce and Crispy Bean Crumb

Roasted Chicken

'Bi Feng Tang' Style served with Spiced Almond Flakes & Prawn Crackers

Scallop

Braised with Mushroom, Broccoli in Conpoy Sauce

Crabmeat

Braised with Straw Mushroom and Seasonal Greens

.

Fragrant Fried Rice

With Chinese Sausage wrapped in Lotus Leaf

Dessert

Chilled Cream of Avocado with Coral Weed

THE BALLROOM WEDDING LUNCH

Menu II

Happiness Platter

'Mala' Chicken Roll, Tea Glazed Smoked Duck, Sugarcane Prawn, Baby Octopus

Baby Abalone

Double-boiled with Chinese Cabbage, Bamboo Pith, Wild Mushroom, Chicken and Sliced Black Truffle, served in Whole Young Coconut

Red Grouper

Steamed with Nyonya Chilli Sauce

Village Chicken

In 'Nanjing' Style, Salted

Conrad Duo

Deep-fried Mashed Taro with Scallop Stir-fried Prawn and Honey Pea with XO Chilli Sauce

Sea Cucumber

Braised with 'Lingzhi' Mushroom served with Seasonal Greens

Ee-fu Noodles

Stewed with 'Shimeiji' Mushroom, Crabmeat and Chives

Dessert

Sweet Yam Paste served with Golden Pumpkin Purée

THE BALLROOM WEDDING DINNER PACKAGE

Sumptuous Chinese Menu by our award-winning Golden Peony culinary team

An exclusive invitation for up to ten persons to sample your selected menu prior to your wedding

Exclusive wedding gifts for all guests

Welcome mocktail for all guests during pre-wedding reception

Complimentary soft drinks, tonic and soda for up to four hours

Complimentary one 30-litre barrel of beer for the wedding

A bottle of Champagne for toasting ceremony

Complimentary one bottle of house wine per ten paying persons

Waiver of corkage charge for all duty-paid and sealed bottles of hard liquor (Except Wine and Champagne)

One night stay in our Luxurious Suite, with Executive floor benefits

One complimentary day-use Deluxe room from 3pm to 8pm

Light refreshments for the couple prior to the wedding, served to your Suite

Contemporary floral centerpieces on all tables to enhance your celebration

Entitlement of \$\$0.90 nett credit per invitation card, based on 70% of your guaranteed attendance
(Invitation card vendor: Pine on Paper)

Wedding guestbook and well wishes box

Two VIP lots reserved at hotel's front driveway

Complimentary car passes for up to 20% of guaranteed attendance

Complimentary usage of two units of LED side wall & audio visual equipment

Celebrate your first anniversary with S\$150 nett dinner credit at award-winning Golden Peony restaurant

Earn Hilton Honors Bonus Points redeemable for fantastic products in Hilton Honors Shopping Mall

Weekends

Weekdays

Monday - Thursday (Minimum 220 persons) Year 2021 & 2022 - S\$142.80++ per person

Friday & Sunday (Minimum 250 persons) Year 2021 & 2022 - S\$152.80++ per person Saturday, Eve of PH & PH (Minimum 300 persons) Year 2021 & 2022 - S\$162.80++ per person

Valid for weddings held by 31st December 2022

THE BALLROOM WEDDING WEEKEND DINNER

Menu I

Happiness Platter

 $Barbecued\ Suckling\ Pig,\ Crispy\ Shrimp\ Roll,\ Sliced\ Smoked\ Duck,\ Fish\ Maw\ Omelette,\ Japanese\ Seaweed$

Bird's Nest

Braised with Bamboo Pith, Crabmeat, Conpoy and Truffle Oil, served in Mini Pumpkin

Prawn

Sautéed Locally-sourced, with Salted Egg Yolk Locally-sourced, Wok-fried with Honey Pea in XO Chilli Sauce

Red Grouper

Steamed with Nyonya Chilli Sauce

Abalone

Sliced, Braised with Sea Cucumber and Chinese Cabbage $\,$

Roasted Chicken

'Bi Feng Tang' Style served with Spiced Almond Flakes and Prawn Crackers

Iberico Pork Rib

Baked, Infused with 'Tie Guan Yin' Tea

'Mian Xian' Noodle

Stir-fried with Diced Prawns and Scallops

Dessert

Traditional Red Bean Paste, Osmanthus and Rainbow 'Tang Yuan'

THE BALLROOM WEDDING WEEKEND DINNER

Menu II

Happiness Platter

Barbecued Suckling Pig, Sugarcane Prawn, 'Mala' Chicken Roll, Crabmeat Omelette, Sea Jelly

Lobster

Double-boiled with Chinese Cabbage, Sea Whelk, Conpoy, Bamboo Pith, Chicken and Sliced Black Truffle, served in Whole Young Coconut

Deluxe Magnificent

Golden-fried Prawns wrapped with Crispy Filo Dough Sautéed Locally-sourced Prawns with Salted Egg Yolk

'Soon Hock' Fish

Steamed in 'Teochew' Style

Baby Abalone

Braised with Black Mushrooms and Spinach

Iberico Pork Spare Rib

In 'Jing Du' Style

Silver Hill Duck

Roasted, served with Plum sauce

•••••

Ee-fu Noodle

Stewed with 'Shimeiji' Mushrooms, Crabmeat and Chives

Dessert

Sweet Yam Paste, served with Golden Pumpkin Purée

THE BALLROOM WEDDING WEEKDAY DINNER

Menu I

Happiness Platter

Barbecued Suckling Pig, Crispy Shrimp Roll, Chicken Moneybag Dumpling, Baby Abalone with Thai Sauce, Sea Jelly with XO Chilli Sauce

Bird's Nest

Braised with Conpoy, Fish Maw, Bamboo Pith and Truffle Oil, served in Mini Pumpkin $\,$

Conrad Duo Magnificent

Golden-fried Prawns wrapped with Crispy Filo Dough 'Jing Du' Spare Rib

Red Grouper

Steamed with Superior Soy Sauce and Crispy Bean Crumb

Abalone

Sliced, Braised with Sea Cucumber and Hong Kong Cabbage

Chicken

Wok-tossed in 'Szechuan' Style

Udon Noodle

Stir-fried with Diced Seafood in Black Pepper Sauce

Dessert

Cream of Walnut Purée with Black Sesame Glutinous Rice

THE BALLROOM WEDDING WEEKDAY DINNER

Menu II

Happiness Platter

Barbecued Suckling Pig, Fried Chicken Ngoh Hiong, Sugarcane Prawn, Baby Octopus, Japanese Seaweed

Lobster

Double-boiled with Chicken, Chinese Cabbage, Bamboo Pith, Wild Mushroom, Sliced Black Truffle, served in Whole Young Coconut

Conrad Duo

Sautéed Locally-sourced Prawn with Wasabi Mayonnaise Sautéed Locally-sourced Prawn with Salted Egg Yolk

'Soon Hock' Fish

Steamed in 'Hong Kong' Style

Baby Abalone

Sliced, Braised with 'Honshimeiji' Mushroom and Black Mushrooms served with Spinach

Silver Hill Duck

Roasted, served with Plum sauce

Fragrant Fried Rice

With Chinese Sausage wrapped in Lotus Leaf

Dessert

Chilled Cream of Mango with Pomelo and Sago

ELEVATE THE COCKTAIL EXPERIENCE

Choice of Macaron Wall or Donut Wall

S\$500++ (Curated for 100 persons)

...........

INTERACTIVE STATIONS

Peking London Duck with Homemade Crêpe

Slow-Cooked Sakura Chicken Thigh

Mushroom and Caramelised Onion Toast

Nitrogen Ice Cream

Pineapple Sorbet with Coconut Espuma and Cherry

S\$12++ per person per station (Minimum 100 persons)

......

DESSERT BUFFET

Crushed Lemon Meringue Tartlet
Vanilla Bean Panna Cotta, Mixed Berries
Baked Cheese Cake
Strawberry Champagne Mousse
Royal Chocolate Hazelnut Crunch Cake
Traditional Kueh Lapis
Assorted Mini Cupcake
Pistachio Crème Brûlée
Chilled Mango Pudding
Seasonal Sliced Fruit

Selection of 6 items at S\$12++ per person (Minimum 100 persons)

GOLDEN PEONY WEDDING PACKAGE

Sumptuous Chinese Menu specially designed by our award-winning Golden Peony culinary team

An exclusive invitation at a special price to sample your wedding menu for up to 8 persons

Complimentary soft drinks and Chinese tea for up to four hours

Signature Conrad Teddy Bears for your guests

Elegant wedding invitation cards for up to 70% of your guaranteed attendance (Excluding printing)

Complimentary use of two units, state-of-the-art projectors

Contemporary floral centerpieces on all tables to enhance your celebration

Waiver of corkage charge for up to eight bottles of duty-paid and sealed bottles of hard liquor and wine (Except Champagne)

Exclusive beverage package at S\$100++ per table of 8 persons, inclusive of a bottle of house wine per guaranteed table and a barrel of 20-litre beer (Minimum 50 pax)

One VIP lot reserved at hotel's front driveway

Complimentary car passes for up to 20% of guaranteed attendance

Wedding guestbook and well wishes box

Complimentary S\$100.00 nett dining credit for your next visit to Golden Peony

WEDDING PACKAGES

Menu (A) Side plating at S\$1,288++ per table of 8 persons (Minimum 50 persons)
Menu (B) Individual serving at S\$1,488++ per table of 8 persons (Minimum 50 persons)

Valid for weddings held by 31st December 2022

* Other Terms and Conditions apply

GOLDEN PEONY WEDDING PACKAGE Menu (A)

Amuse Bouche

Deep-fried Crispy Fish Skin with Salted Egg Yolk

Happiness Platter

 ${\sf Mini\ Octopus,\ Golden-fried\ Spring\ Roll,\ Sliced\ Smoked\ Duck,\ Drunken\ Chicken}$

Abalone

Double-boiled with Sea Whelk, Bamboo Pith, Conpoy and Chicken in Whole Young Coconut

'Soon Hock' Fish

'Hong Kong' Style steamed with Superior Light Soya Sauce

'Ling Zhi' Mushroom

Braised with Black Mushrooms and Beancurd served with Baby Cabbage

Chicken Roll

Baked with Lemongrass Sauce

Spare Rib

In Aromatic Mocha Sauce served with Almond Flakes

'Mian Xian' Noodle

Wok-fried with Seafood

Dessert

Chilled Lemongrass Jelly with Aloe Vera and Lychee

GOLDEN PEONY WEDDING PACKAGE

Menu (B)

Amuse Bouche

Crispy Filo Ball with Seafood

Happiness Platter

Barbecued Suckling Pig, Golden-fried Prawn coated with Wasabi Mayonnaise, Smoked Duck with Fresh Mango, Drunken Chicken

Mini Buddha Jumps Over The Wall

Double-boiled Whole Abalone, Sea Cucumber, Fish Maw, Whole Conpoy and Chinese Mushrooms in Superior Soup

Silver Perch

Baked with Red Wine Sauce

Crystal Prawn and Scallop

With Homemade Beancurd, served with Seasonal Greens

Double Happiness

Lightly-fried Crispy Chicken stuffed with Minced Shrimp, Crispy Spiced Duck filled with Mashed Taro

Spare Rib

In Aromatic Mocha Sauce served with Almond Flakes

Lobster

Stewed with Egg Noodles, Ginger and Spring Onions, served with Seasonal Greens

Golden Peony Duo Dessert

Chilled Cream of Avocado with Ice Cream, Baked Sweet Potato Filo Pastry

THE PAVILION WEDDING PACKAGE

Sumptuous Chinese or Fusion Menu specially designed by our award-winning Golden Peony culinary team

An exclusive invitation for up to six persons to sample your selected menu prior to your wedding

Exclusive wedding gifts for all guests

Welcome mocktail for all guests during pre-wedding reception

Complimentary beer, soft drinks, tonic and soda for up to four hours

Complimentary one bottle of house wine per ten paying persons

Corkage charge of \$\$40.00++ per opened bottle of duty-paid and sealed wine & hard liquor brought in

A bottle of Champagne for toasting ceremony

One night stay in our Luxurious Suite with Executive floor benefit inclusive of breakfast for two persons

Light refreshments for the couple prior to the wedding, served to your Suite

Contemporary floral centerpieces on all tables to enhance your celebration

Entitlement of S\$0.90 nett credit per invitation card, based on 70% of your guaranteed attendance

(Invitation card vendor: Pine on Paper)

Wedding guestbook and well wishes box

One VIP lot reserved at hotel's front driveway

Complimentary car passes for up to 20% of guaranteed attendance

Usage of LED TV wall, two projectors and audio visual equipment

Earn Hilton Honors Bonus Points redeemable for fantastic products in Hilton Honors Shopping Mall

WEDDING LUNCH

(Minimum 100 persons) S\$151.80++ per person

WEDDING DINNER

SAPPHIRE

(Minimum 100 persons) S\$165.00++ per person

DIAMOND

(Minimum 100 persons) S\$185.00++ per person

*Terms and Conditions

Valid for weddings held by 31st December 2022.

Prices quoted are applicable for weekdays, weekends, Eve of Public Holiday, Public Holiday, subject to 10% service charge and prevailing government taxes.

THE PAVILION WEDDING LUNCH

Happiness Platter Chicken Moneybag Dumpling, Tea Glazed Smoked Duck, Marinated Jellyfish, 'Mala' Chicken Roll **Baby Abalone** Double-boiled with Chicken, Chinese Cabbage, Bamboo Pith, Wild Mushroom and Sliced Black Truffle, served in Whole Young Coconut **Red Grouper** Steamed with Nyonya Chilli Sauce **Roasted Chicken** 'Bi Feng Tang' Style served with Spiced Almond Flakes and Prawn Crackers Sea Cucumber Braised with Chinese Mushroom, served with Seasonal Greens Scallop Wok-tossed with Asparagus in Homemade XO Sauce 'Mian Xian' Noodle With Char Siew, Beansprout, Bell Pepper and Chives

DessertChilled Lemongrass-flavored Jelly with Aloe Vera, Diced Mango and Strawberry

THE PAVILION SAPPHIRE

Chinese 8-course Menu

Trio Appetizer

Barbecued Suckling Pig, Golden-fried Locally-sourced Prawn with Crispy Filo Dough, Tea Glazed Smoked Duck

Lobster Soup

Braised with Conpoy, Crabmeat and Bamboo Pith, served in Mini Pumpkin

•••••

Live 'Soon Hock' Fish

Steamed in 'Teochew' style

Roasted Chicken

'Bi Feng Tang' Style served with Spiced Almond Flakes and Prawn Crackers

8-Head Abalone

Braised with 'Ling Zhi' Mushrooms and Truffle Oil, served with Seasonal Greens

.

Prawn

Poached, served with Herbs

......

Multigrain Rice

With Seafood wrapped in Lotus Leaf

••••••

Dessert

Sweet Yam Paste, served with Golden Pumpkin Purée

THE PAVILION SAPPHIRE

Fusion 6-course Menu

Trio Appetizer

Barbecued Suckling Pig Sliced Smoked Duck with Fresh Mango Crispy Taro Swan Puff Pastry with Chilli Crab Sauce

Bird's Nest

Double-boiled with Bamboo Pith, Wolfberries and Conpoy in Mini Pumpkin, served with Crispy Spring Roll

Sea Perch

Baked with Red Wine Sauce, served with Mixed Vegetables and Tobiko

8-Head Abalone

Braised Beancurd filled with Prawn Mousse and Conpoy Sauce

Steamed Vermicelli

Stewed with Lobster Meat and Dumpling in Chinese Wine Broth

Dessert

Sakura Red Velvet Cake

Red Velvet Sponge, Sakura Mousse, Raspberry Jam

THE PAVILION DIAMOND

Chinese 8-course Menu

Trio Appetizer

Lobster Timbale, Barbecued Suckling Pig, Golden-fried Locally-sourced Prawn with Crispy Filo Dough

Bird's Nest

Braised with Crabmeat, Crab Roe and Bamboo Pith served in Mini Pumpkin

Live 'Soon Hock' Fish

Steamed with Superior Soy Sauce and Crispy Bean Crumb

.

Scallop

Wok-tossed with Asparagus in XO Chilli Sauce

. 6-Head Abalone

Braised with Chinese Mushroom, Truffle Oil and Baby Cabbage

Silver Hill Duck

Roasted, served with Plum sauce

Ramen

Stir-fried with Assorted Seafood

Dessert

Mango and Coconut Delight

Mango Mousse, Raspberry Gel, Coconut Sponge

THE PAVILION DIAMOND

Fusion 6-course Menu

Boston Lobster

With Passion Fruit Chilli Sauce, 'Ice Plant' Vegetables, Tobiko

6-Head Abalone

Double-boiled with Chinese Cabbage, Sea Whelk, Bamboo Pith, Conpoy and Chicken, served in Whole Young Coconut

Hamachi

Baked, Paper-wrapped, served with Laksa Sauce

Silver Hill Duck presented in two ways

Roasted Duck Meat
Sliced and served with Parma Ham,
Crispy Beancurd Skin and Pineapple with Homemade Crêpes

Wagyu Beef

Braised with Leek and Ginger, served with 'Mian Xian' Noodle

Dessert

Royal Chocolate Hazelnut Crunch Cake

Berries Compôte, Crumble and Vanilla Sauce

For enquiries or to create a customised menu,
please contact our wedding specialists at
+65 6432 7159/7166 or email sinci.weddings@conradhotels.com

your thoughts:

CENTENNIAL SINGAPORE

NEVER JUST STAY. STAY INSPIRED.

Two Temasek Boulevard Singapore 038982 | **Phone** +65 6432 7159/7166 | **Email** sinci.weddings@conradhotels.com ConradSingapore.com

