

FUN PARTY PACKAGES FOR INTIMATE GATHERINGS

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

INCLUSIONS

COMPLIMENTARY BOTTLE OF WINE/CHAMPAGNE
LIGHTS AND SOUNDS
FUNCTION ROOM SETUP AND DESIGN
INVITATIONS AND THANK YOU CARD
SOUVENIRS
EVENT HOST/COORDINATOR
COMPLETE BAR SETUP
DANCE FLOOR

BRIDAL/BACHELOR PARTY

BACH AND BOUJEE/THE BACHELOR

P30,000

MINIMUM OF 30 PERSONS

P950/EXCESS PERSON

SLIDE IT IN (BEEF SLIDERS)

SHRIMP COCK RINGS (SHRIMP COCKTAIL)

LET'S WING IT (KOREAN WINGS)

HOT BALLS (MEATBALLS)

POP MY CHERRY (JELLO SHOTS)

FORBIDDEN FRUIT (STRAWBERRY)

50 SHADES/SUIT UP

P40,000

MINIMUM OF 30 PERSONS

P1,050/EXCESS PERSON

VEGETABLE SHOOTERS WITH GARLIC DIP MAYO

CHICKEN NUGGETS

MIXED SAUSAGES

PIZZETTE

MARGHERITA, PANCETTA, FORMAGGI

***Prices and other information are subject to change without prior notice
(+632) 8638-7878 local 8206 or email thcbanquetsales@swizzlestickinc.com*

FUN PARTY PACKAGES FOR INTIMATE GATHERINGS

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

INCLUSIONS

KARAOKE MACHINE WITH 2 MICROPHONES
LIGHTS AND SOUNDS
FUNCTION ROOM SETUP AND DESIGN
EVENT HOST/COORDINATOR
COMPLETE BAR SETUP
STAGE SET UP
PROJECTOR AND SCREEN
OVERFLOWING LEMONADE

KARAOKE PARTY

IDOL PHILIPPINES

P30,000

MINIMUM OF 30 PERSONS

P950/EXCESS PERSON

BALUT SISIG

DYNAMITE

CHICKEN SKIN

SINUGLAW

ASSORTED BARBEQUE

ISAW BABOY, ISAW MANOK, PORK BBQ

LOMI

TAWAG NG TANGHALAN

P40,000

MINIMUM OF 30 PERSONS

P1,050/EXCESS PERSON

CRISPY PATA

CRUNCHY SISIG

SIZZLING MUSHROOMS

PANCIT BAM-I

ASSORTED BARBEQUE

ISAW BABOY, ISAW MANOK, PORK BBQ

GOTO

****Prices and other information are subject to change without prior notice
(+632) 8638-7878 local 8206 or email thcbanquetsales@swizzlestickinc.com**

FUN PARTY PACKAGES FOR INTIMATE GATHERINGS

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

MOVIE AND POPCORN PARTY

NETFLIX AND CHILL

P30,000

MINIMUM OF 30 PERSONS

P950/EXCESS PERSON

SALTED CARAMEL POPCORN

MAPLE CHILI NUTS

SAVORY MOZZARELLA STICKS

SOCKEYE SALMON NACHOS

PUFF PASTRY CHEESE

INCLUSIONS

THROW PILLOWS

MINI TABLES

BEAN BAG CHAIR

COMPLETE CINEMA EXPERIENCE

EVENT HOST/COORDINATOR

OVERFLOWING LEMONADE

GIN/MOJITO PARTY

DRINKS ON ME

P30,000

MINIMUM OF 30 PERSONS

P950/EXCESS PERSON

SAMOSAS WITH TOMATO GARLIC DIP

SHRIMP COCKTAIL

CHEESE PLATTERS

ARUGULA PIZZETTE

PASTA PURSES

MINI MEATBALLS

OVERFLOWING GIN OR MOJITO

INCLUSIONS

PROFESSIONAL BARTENDERS

COMPLETE BAR DESIGN AND ACCESSORIES

FREE FLOWING DRINKS

WAIVED CORKAGE FEE ON DRINKS
(CAN ALSO BE USED FOR SERVING)

BAR GAMES (E.G. BEER PONG)

***Prices and other information are subject to change without prior notice
(+632) 8638-7878 local 8206 or email thcbanquetsales@swizzlestickinc.com*

FUN PARTY PACKAGES FOR INTIMATE GATHERINGS

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

INCLUSIONS

BAPTISMAL CAKE
BALLOONS CENTERPIECES
CENTERPIECES FOR BUFFET AND DINING TABLES
ELEGANT DINING SET-UP
FOOD LABELS FOR BUFFET MENU
LIGHTS AND SOUND
SOUVENIRS
OVERFLOWING ICED TEA

BABY SHOWER/BAPTISMAL

BABY OF MINE

P40,000

MINIMUM OF 30 PERSONS

P950/EXCESS PERSON

APPETIZERS

ITALIAN SAUSAGE IN WHITE WINE

SALAD

CAESAR'S SALAD

SALAD NICOISE

PASTA

SPAGHETTI DELLA NONNA

ENTRÉES

FISH FILLET

WITH DILL MUSTARD SAUCE

FILLET OF CHICKEN

WITH PARMA HAM, MOZZARELLA, & TOMATO SAUCE

DESSERTS

ASSORTED FRESH FRUIT

MOIST CHOCOLATE CAKE

BLESS YOU

P45,000

MINIMUM OF 30 PERSONS

P1,050/EXCESS PERSON

APPETIZERS

CHORIZO WRAPPED IN CRISP POTATO CHIPS

DEVILED EGGS WITH SHRIMP

SPRING ROLL

SOUP

PUMPKIN SOUP

SALAD

WALDORF SALAD

ENTRÉES

BAKED FISH

WITH ROASTED VEGETABLES

ROAST CHICKEN

WITH ROMESCO SAUCE

PAELLA SEAFOOD

CARVING

ROAST BEEF

WITH TRUFFLE MUSHROOM CREAM, RED WINE AU JUS,
AND HORSERADISH CREAM SAUCE

DESSERTS

CHOCOLATE COVERED FRUITS

PISTACHIO SANS RIVAL

***Prices and other information are subject to change without prior notice
(+632) 8638-7878 local 8206 or email thcbanquetsales@swizzlestickinc.com*

FUN PARTY PACKAGES FOR INTIMATE GATHERINGS

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

INCLUSIONS

SATELLITE CAKES

STAGE SET-UP

WELCOME DRINK FOR THE CELEBRANT

SOUND SYSTEM, WIDE SCREEN AND PROJECTOR

CENTERPIECES FOR BUFFET AND DINING TABLES

ELEGANT DINING SET-UP

FOOD LABELS FOR BUFFET MENUS

MENU CARDS FOR SET MENUS

ADULT BIRTHDAY PACKAGE

CHAMPAGNE GOLD

P40,260

MINIMUM OF 30 PERSONS

P985/EXCESS PERSON

APPETIZERS

SPRING ROLLS

CHORIZO IN WHITE WINE

SALAD

EGGPLANT & MANGO SALAD

ENTRÉES

FISH FILLET WITH CLAMS IN WHITE WINE

GARLIC CHICKEN

PORK & BEEF KEBABS

PAELLA MIXTA

DESSERTS

TRIPLE CHOCOLATE CHEESECAKE

GRILLED FRUITS ON SKEWERS

SILVERY BLUE

P43,920

MINIMUM OF 30 PERSONS

P1,345/EXCESS PERSON

APPETIZERS

CHORIZO WRAPPED IN CRISP POTATO CHIPS

DEVILED EGGS WITH SHRIMP

KESONG PUTI FRITTERS

SOUP

POTAJE DE LENTEJAS

SALAD

ARUGULA, SHRIMP & LETTUCE SALAD

ENTRÉES

BAKED FISH IN OLIVE OIL & ROASTED VEGETABLES

ROAST CHICKEN

WITH ROMESCO SAUCE

PEPPERED BEEF TENDERLOIN

SEAFOOD PAELLA

CARVING

ROAST PORK LOIN

DESSERTS

CHOCOLATE COVERED FRUITS

STRAWBERRY SHORTCAKE

PISTACHIO SANS RIVAL

***Prices and other information are subject to change without prior notice
(+632) 8638-7878 local 8206 or email thcbanquetsales@swizzlestickinc.com*

FUN PARTY PACKAGES FOR INTIMATE GATHERINGS

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

INCLUSIONS

CENTERPIECES FOR BUFFET AND DINING TABLES

DINING SET-UP

FOOD LABELS FOR BUFFET MENU

KIDDIE TABLES AND CHAIRS

BASIC SOUND SYSTEM

KIDDIE PARTIES

MAKE-YOUR-OWN-PIZZA

P415/PERSON

MINIMUM OF 50 PERSONS

PIZZA

WITH CONDIMENTS

PIZZA TOPPINGS

PEPPERONI, BACON, HAM

FILIPINO

P835/PERSON

MINIMUM OF 50 PERSONS

SPAGHETTI KIDDIE STYLE

PORK BARBECUE

FRIED CHICKEN NUGGETS

WITH BARBECUE SAUCE

SYLVANNAS

JUICE & ICE CREAM

AMERICAN A

P835/PERSON

MINIMUM OF 50 PERSONS

SPAGHETTI

WITH MEATBALLS

CHICKEN SANDWICH

FISH FINGERS

APPLE CRUMBLE

JUICE & ICE CREAM

MEXICAN

P835/PERSON

MINIMUM OF 50 PERSONS

MINI TACOS

CHEESE & CHICKEN QUESADILLAS

PIGS IN A BLANKET

CHOCOLATE COVERED MARSHMALLOWS

JUICE & ICE CREAM

PIZZA AND PASTA

P835/PERSON

MINIMUM OF 50 PERSONS

PIZZETTE HAM & BACON

SPAGHETTI CARBONARA

CHICKEN OLLIPOP

BROWNIES & BANANA CAKE

JUICE & ICE CREAM

AMERICAN B

P915/PERSON

MINIMUM OF 50 PERSONS

CHEESY BEEFY MACARONI

SPIRAL HOTDOG ON A STICK

WITH MARSHMALLOW

BRUSCHETTA PEPPERONI

GRILLED FRUITS ON SKEWERS

JUICE & ICE CREAM

***Prices and other information are subject to change without prior notice
(+632) 8638-7878 local 8206 or email thcbanquetsales@swizzlestickinc.com*

FUN PARTY PACKAGES FOR 100 PERSONS

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

INCLUSIONS

CENTERPIECES FOR BUFFET AND DINING TABLES

DINING SET-UP

FOOD LABELS FOR BUFFET MENU

KIDDIE TABLES AND CHAIRS

BASIC SOUND SYSTEM

KIDDIE PARTIES

FILIPINO

P80,000

MINIMUM OF 100 PERSONS

EXCESS: P680/KID; P915/ADULT

KIDDIE MENU

ENTRÉES

PANCIT PALABOK
PIGS IN A BLANKET
FRIED CHICKEN

DESSERTS

CATHEDRAL JELLO

JUICE

ICE CREAM

ADULT MENU

SALAD

EGGPLANT & MANGO SALAD

PASTA

SPAGHETTI WITH ZESTY TINAPA

ENTRÉES

FISH IN THAI LEMON MINT
GARLIC CHICKEN

STEAMED RICE

DESSERTS

BUKO PANDAN

CLASSIC

P82,000

MINIMUM OF 100 PERSONS

EXCESS: P645/KID; P915/ADULT

KIDDIE MENU

PASTA

SPAGHETTI KIDDIE STYLE

ENTRÉES

PORK BARBECUE
CHICKEN NUGGETS

DESSERT

SYLVANNAS

JUICE

ICE CREAM

ADULT MENU

APPETIZER

MINI FRESH LUMPIA

PASTA

SPAGHETTI BOLOGNESE

ENTRÉES

FISH IN LEMON BUTTER SAUCE
LECHON KAWALI

RICE PILAF

DESSERT

MANGO SAGO

***Prices and other information are subject to change without prior notice
(+632) 8638-7878 local 8206 or email thcbanquetsales@swizzlestickinc.com*

FUN PARTY PACKAGES FOR 100 PERSONS

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

KIDDIE PARTIES

PIZZA AND PASTA

P85,000

MINIMUM OF 100 PERSONS

EXCESS: P670/KID; P915/ADULT

KIDDIE MENU

PIZZETTE

HAM & BACON PIZZETTE

PASTA

SPAGHETTI CARBONARA

ENTRÉES

CHICKEN LOLLIPOP

DESSERTS

BROWNIES AND BANANA CAKE

JUICE

ICE CREAM

ADULT MENU

SALAD

WATERMELON, FETA, & OLIVE SALAD

PIZZETTE

PIZZETTE ROMANA

PASTA

PENNE ALLA SALSICCIA

WITH ITALIAN SAUSAGE IN TOMATO SAUCE

ENTRÉES

FILLET OF FISH IN BALSAMIC DRESSING

PORK WITH CREAMY MUSHROOM SAUCE

DESSERT

PANNA COTTA

AMERICAN

P95,000

MINIMUM OF 100 PERSONS

EXCESS: P670/KID; P915/ADULT

KIDDIE MENU

PASTA

CHEESY BEEFY MACARONI

ENTRÉES

HOTDOG ON A STICK WITH MARSHMALLOWS

BRUSCHETTA PEPPERONI

DESSERT

ASSORTED COOKIES

JUICE

ICE CREAM

ADULT MENU

SALAD

CAESAR'S SALAD

PASTA

SPAGHETTI WITH MEATBALLS

ENTRÉES

BAKED FISH

WITH ROASTED VEGETABLES

SOUTHERN STYLE FRIED CHICKEN

DESSERT

APPLE CRUMBLE

***Prices and other information are subject to change without prior notice
(+632) 8638-7878 local 8206 or email thcbanquetsales@swizzlestickinc.com*

FUN PARTY PACKAGES FOR 100 PERSONS

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

KIDDIE PARTIES

ORIGINAL

P95,099

MINIMUM OF 100 PERSONS

EXCESS: P735/KID; P915/ADULT

KIDDIE MENU

PIZZETTE

PIZZETTE MARGARITA

PASTA

SPAGHETTI WITH MEATBALLS

ENTRÉES

CHEESE QUESADILLAS

DESSERTS

CHOCOLATE COVERED FRUITS

JUICE

ICE CREAM

ADULT MENU

SALAD

NICOISE SALAD

PIZZETTE

PIZZETTE SALAMI

PASTA

LASAGNA VERDI

ENTRÉES

FISH N CHIPS

ROAST CHICKEN

DESSERT

STRAWBERRY CREAM

***Prices and other information are subject to change without prior notice
(+632) 8638-7878 local 8206 or email thcbanquetsales@swizzlestickinc.com*

FUN PARTY PACKAGES FOR 100 PERSONS

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

INCLUSIONS

OVERNIGHT ACCOMMODATION AT OUR PARTNER HOTEL
THREE TIERED WEDDING CAKE
WELCOME DRINK FOR THE NEWLYWEDS
BOTTLE OF SPARKLING WINE FOR THE TOAST
ELEGANT DINING SET-UP WITH FLORAL CENTERPIECES
BUFFET TABLE SET-UP WITH FLORAL CENTERPIECES
FOOD LABELS FOR BUFFET MENUS
MENU CARDS FOR THE SET MENUS
OVERFLOWING ICED TEA

WEDDING PACKAGES

GARDEN INTERLUDE

P210,600

MINIMUM OF 100 PERSONS

P1,400/EXCESS PERSON

APPETIZERS

CRAB CAKES
DEVEILED EGGS WITH SHRIMP

SOUP

CLAM CHOWDER

SALAD

CHICKEN CAESAR'S SALAD

ENTRÉES

MARINATED FISH FILLET
WITH SALMORIGLIO SAUCE
SOUTHERN STYLE FRIED CHICKEN
WITH BACON & PEPPER CREAM GRAVY
SLOW ROASTED BABY BACK RIBS

CARVING

ROAST BEEF
WITH TRUFFLE MUSHROOM CREAM, RED WINE AU JUS, AND
HORSERADISH CREAM SAUCE

DESSERTS

STRAWBERRY SHORTCAKE
MOIST CHOCOLATE CAKE

FESTA

P237,900

MINIMUM OF 100 PERSONS

P1,700/EXCESS PERSON

APPETIZERS

SPINACH, SUNDRIED TOMATO & FETA PURSES
FISH CARPACCIO IN ITALIAN DRESSING
PARMA HAM WITH MANGO

SALAD

WARLDORF SALAD

PASTA FROM THE PARMIGIANO WHEEL

SPAGHETTI TOSCANO
WITH EXTRA VIRGIN OLIVE OIL, TUNA, GARLIC, ANCHOVIES
SPAGHETTI WITH ITALIAN SAUSAGE IN TOMATO SAUCE

ENTRÉES

SHRIMPS WITH MUSHROOM AND GARLIC
ROAST CHICKEN IN ROMESCO SAUCE
PORK TENDERLOIN IN PUTTANESCA SAUCE

RICE PILAF

CARVING

ROAST BEEF
WITH TRUFFLE MUSHROOM CREAM, RED WINE AU JUS, AND
HORSERADISH CREAM SAUCE

DESSERTS

ASSORTED FRESH FRUIT PLATTER
TIRAMISU
PANNA COTTA

***Prices and other information are subject to change without prior notice
(+632) 8638-7878 local 8206 or email thcbanquetsales@swizzlestickinc.com*

FUN PARTY PACKAGES FOR 100 PERSONS

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

WEDDING PACKAGES

URBAN SOPHISTICATE

P264,335

MINIMUM OF 100 PERSONS

P1,830/EXCESS PERSON

APPETIZERS

BREAD BASKET WITH ASSORTED DIPS
SPANAKOPITA
FISH CARPACCIO IN ITALIAN DRESSING
MUSHROOMS IN GARLIC
SLICED ITALIAN AND HUNGARIAN SAUSAGE

SALAD

WALDORF SALAD
CHEF'S SALAD
GERMAN POTATO SALAD

PASTA FROM THE PARMIGIANO WHEEL

SPAGHETTI ALFREDO
SPAGHETTI MAFIA

ENTRÉES

BEEF, CHICKEN, PORK & SEAFOOD SOUVLAKI
BAKED FISH IN OLIVE OIL
WITH ROASTED VEGETABLES
SOUTHERN STYLE FRIED CHICKEN
WITH BACON & PEPPER CREAM GRAVY
BRAISED PORK
WITH ORANGE AND FENNEL

RICE PILAF

CARVING

BEEF TENDERLOIN
WITH GARLIC, ROSEMARY IN EXTRA VIRGIN OLIVE OIL

DESSERTS

ASSORTED FRESH FRUIT PLATTER
APPLE CRUMBLE
MOIST CHOCOLATE CAKE
SPICED CARROT CAKE

***Prices and other information are subject to change without prior notice
(+632) 8638-7878 local 8206 or email thcbanquetsales@swizzlestickinc.com*

FUN PARTY PACKAGES FOR 100 PERSONS

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

INCLUSIONS

THREE TIERED CAKE
BOUQUET OF FLOWERS FOR THE DEBUTANT (18 FRESH ROSES)
ELEGANT DINING SET-UP WITH FLORAL CENTERPIECES
COMPLETE BUFFET TABLE SET-UP WITH FLORAL CENTERPIECES
FOOD LABELS FOR BUFFET MENUS
MENU CARDS FOR THE SET MENUS
OVERFLOWING ICED TEA
PHOTO BOOTH & SIGNATURE FRAME
OVERNIGHT ACCOMODATION AT OUR PARTNER HOTEL

DEBUT PACKAGES

HAWAIIAN NIGHT

P155,600

MINIMUM OF 100 PERSONS

P1,375/EXCESS PERSON

APPETIZERS

SPRING ROLLS

CHORIZO IN WHITE WINE

SALAD

EGGPLANT & MANGO SALAD

ENTRÉES

FISH FILLET WITH CLAMS IN WHITE WINE

GARLIC CHICKEN

PORK & BEEF KEBABS

PAELLA MIXTA

DESSERTS

TRIPLE CHOCOLATE CHEESECAKE

GRILLED FRUITS ON SKEWERS

PASTEL PERFECT

P176,400

MINIMUM OF 100 PERSONS

P1,465/EXCESS PERSON

APPETIZERS

CRISP PARMESAN CHICKEN FINGERS

ZUCCHINI ROLLS WITH SALMON MOUSSE

SOUP

ONION SOUP

SALAD

COLD PASTA SALAD

CHEF'S SALAD

ENTRÉES

JUMBO SHRIMP

WITH MUSHROOM & GARLIC

CHICKEN BREASTS

WITH PESTO CHEESE SAUCE

PORK SALTIMBOCCA

STEAMED RICE

CARVING

ROAST BEEF

WITH TRUFFLE MUSHROOM CREAM, RED WINE AU JUS, AND

HORSERADISH CREAM SAUCE

DESSERTS

APPLE CRUMBLE

TRIPLE CHOCOLATE CHEESECAKE

PECAN TASSIES

***Prices and other information are subject to change without prior notice
(+632) 8638-7878 local 8206 or email thcbanquetsales@swizzlestickinc.com*

FUN PARTY PACKAGES FOR 100 PERSONS

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

INCLUSIONS

SATELLITE CAKES

STAGE SET-UP

WELCOME DRINK FOR THE CELEBRANT

SOUND SYSTEM, WIDE SCREEN AND PROJECTOR

CENTERPIECES FOR BUFFET AND DINING TABLES

ELEGANT DINING SET-UP

FOOD LABELS FOR BUFFET MENUS

MENU CARDS FOR SET MENUS

ADULT BIRTHDAY PACKAGE

CHAMPAGNE GOLD

P134,200

MINIMUM OF 100 PERSONS

P985/EXCESS PERSON

APPETIZERS

SPRING ROLLS

CHORIZO IN WHITE WINE

SALAD

EGGPLANT & MANGO SALAD

ENTRÉES

FISH FILLET WITH CLAMS IN WHITE WINE

GARLIC CHICKEN

PORK & BEEF KEBABS

PAELLA MIXTA

DESSERTS

TRIPLE CHOCOLATE CHEESECAKE

GRILLED FRUITS ON SKEWERS

SILVERY BLUE

P146,400

MINIMUM OF 100 PERSONS

P1,345/EXCESS PERSON

APPETIZERS

CHORIZO WRAPPED IN CRISP POTATO CHIPS

DEVILED EGGS WITH SHRIMP

KESONG PUTI FRITTERS

SOUP

POTAJE DE LENTEJAS

SALAD

ARUGULA, SHRIMP & LETTUCE SALAD

ENTRÉES

BAKED FISH IN OLIVE OIL & ROASTED VEGETABLES

ROAST CHICKEN

WITH ROMESCO SAUCE

PEPPERED BEEF TENDERLOIN

SEAFOOD PAELLA

CARVING

ROAST PORK LOIN

DESSERTS

CHOCOLATE COVERED FRUITS

STRAWBERRY SHORTCAKE

PISTACHIO SANS RIVAL

***Prices and other information are subject to change without prior notice
(+632) 8638-7878 local 8206 or email thcbanquetsales@swizzlestickinc.com*