

GO

GRAND | HYATT
SINGAPORE

GRAND

INTIMATE WEDDING LUNCH

GRAND | HYATT

SINGAPORE

GO

YOUR INTIMATE WEDDING PACKAGE

Revel in the joy of intimate celebrations, and celebrate your most special day with close family and friends at Grand Hyatt Singapore. Satisfy every palate with a refreshed 7-course Chinese Set Menu, which has been crafted to provide you with unparalleled flexibility on every course, and choose from our versatile venues for your dream wedding.

GRAND

WEDDING LUNCH

Intimate Wedding Lunch packages are available daily with the following services

FOR A MINIMUM OF 20 GUESTS:

- Selection of an individually served exquisite seven-course Chinese Set menu
- Special dietary meals can be arranged if required
- Soft drinks and lychee ice tea served throughout your banquet
- A bottle of house wine (choice of red or white) for every 10 confirmed persons - additional bottles of house wine can be purchased at a special price of S\$35.00++ per bottle
- Your choice of a collection of table linens, show plates and wedding favours
- Wedding invitation cards based on 70% of the guaranteed attendance
(Cost of printing is not included)
- Fresh floral centerpieces on individual guest tables
- Specially decorated five-tiered model wedding cake for cake cutting ceremony
- A handcrafted wedding cake (500g) presented to you after the wedding banquet
- Use of built-in screens and projectors in the venue
- Car passes (self-parking) for 25% of your guests in attendance
- Earn World of Hyatt Bonus Points for complimentary nights at any Hyatt hotel or resort worldwide - <https://meetings.hyatt.com/en/why-hyatt/current-offers/wedding-honeymoon.html>

FOR A MINIMUM OF 50 GUESTS, YOU WILL ENJOY THE FOLLOWING ADDITIONAL INCLUSIONS:

- A barrel of house pour beer
- Enhanced floral centerpieces for up to 2 VIP tables
- Food tasting for six guests based on your selected menu (Applicable for Mondays to Fridays, excluding eve of and public holidays)

FOR A MINIMUM OF *100 GUESTS, YOU WILL ENJOY THE FOLLOWING ADDITIONAL INCLUSIONS:

- Free flow of house pour beer
- Enhanced fresh floral centerpieces for up to 2 VIP tables
- Food tasting for six guests based on your selected menu (Applicable for Mondays to Fridays, excluding eve of and public holidays)
- One-night stay in a Grand Deluxe Room (Junior Suite) inclusive of breakfast for two at StraitsKitchen

GRAND

GO

CHINESE SET LUNCH MENU

Daily: S\$138.00++ per person

Prices are subject to 10% service charge and prevailing government taxes

GRAND HYATT DELIGHTS

SELECT FIVE ITEMS FROM THE FOLLOWING

HOT SELECTION

- Roasted crispy pork belly, mustard sauce
- Roasted crispy duck breast, plum sauce
- Honey roasted barbecue pork
- Crispy prawn ball, mayonnaise
- Crispy yam scallop
- Jasmine tea smoked duck breast
- Kataifi prawn roll, sweet and sour sauce
- Handmade crispy vegetarian spring roll
- Crispy crab, shrimp paste, bean curd roll
- Teochew seafood pancake
- Almond crusted seafood ball
- Bean curd wrapped seafood roll
- Crispy bean curd pocket, shrimp paste

COLD SELECTION

- Poached drunken chicken roll, hua diao wine
- Drunken live prawn, hua diao wine
- Scallop, honeydew salad
- Marinated jellyfish, spicy sweet sauce, sesame, scallion
- Five spice sliced beef tendon
- Chinese style sliced duck
- Three treasures water chestnut roll

SECOND COURSE

Select one item from the following

- Shredded crab and duck broth, conpoy, leek
- Hot and sour broth, fish maw, jumbo crabmeat, shredded abalone
- Fresh shrimp dumpling broth, mushroom, pumpkin
- Double-boiled chicken broth, cordyceps, bamboo fungus, conpoy
- Double-boiled chicken broth, fish maw, conpoy, matsutake mushroom

THIRD COURSE

Select one item from the following

- Crispy roasted chicken, prawn crackers, homemade cabbage pickle
- Steamed chicken roll, ginseng, tang kwei
- Cantonese oven baked chicken chop, mushroom, sweet and sour sauce
- Smoked duck breast, hoisin sauce, truffle
- Braised pork, quail egg, organic vegetable green

FOURTH COURSE

Select one item from the following

Fish Selection

- Atlantic cod fillet
- Barramundi fillet
- Glacier 51 tooth fish fillet
- Halibut fillet
- Hybrid grouper

Cooking Preference

- Hong Kong style
- Steamed with garlic and mushroom
- Steamed with ginger, crispy fish skin
- Honey and soy baked
- Oven roasted miso marinated

FIFTH COURSE

Select one item from the following

- Braised abalone, Japanese flower mushroom, broccoli
- Braised abalone, sea cucumber, broccoli, superior oyster sauce
- Braised abalone, fish maw, broccoli
- Braised abalone, white shimeji mushroom, sea cucumber, broccoli
- Braised abalone, Japanese flower mushroom, broccoli, truffle oil

SIXTH COURSE

Select one item from the following

- Braised ee-fu noodles, sakura shrimp, dried scallop, button mushroom
- Stewed fish noodles, sea cucumber, scallops
- Stewed udon noodles, seafood, black pepper
- Fried rice, crabmeat, pork floss, fish roe
- Braised kurobuta pork belly, fragrant rice in lotus leaf

SEVENTH COURSE

Select one item from the following

Chinese

- Sweet yam paste, ginkgo nut, coconut cream
- Cream of yam, pumpkin, peach gum, ginkgo nut
- Cream of walnut, peach gum, sesame glutinous rice ball
- Organic soy milk, hashima, glutinous rice ball
- Chilled mango sago, bird's nest, aloe vera

Western

- Rose macaron
- Apple tart, puff pastry, vanilla sauce
- Tiramisu, raspberry
- Raspberry tart, pistachio
- Grand cru dark chocolate cake, crispy layer, cherry compote

GRAND HYATT SINGAPORE

For enquiries, please contact us at
+65 6738 1234 or singapore.grand@hyatt.com

Hyatt™, Grand Hyatt™, and related marks are trademarks
of Hyatt Corporation or its affiliates. © 2018 Hyatt Corporation.
All rights reserved.