

SWIZZLESTICK

FOOD AND BEVERAGE CONCESSIONAIRE

LOCAL AND INTERNATIONAL BUFFET

FILIPINO BUFFET

FILIPINO A

P1,210/PERSON
MINIMUM OF 50 PERSONS

NATIVE SALAD
BONELESS BANGUS
SINIGANG NA MANOK
CRISPY SISIG
INIHAW NA BABOY
KARE-KARE
STEAMED RICE
BUKO PANDAN

FILIPINO B

P1,125/PERSON
MINIMUM OF 50 PERSONS

CRISPY TAWILIS
ADOBONG KANGKONG
SINIGANG NA ULO NG SALMON
LECHON KAWALI
CHICKEN INASAL
CRISPY LAPU-LAPU
BEEF CALDERETA
STEAMED RICE
PISTACHIO SANS RIVAL

HEIRLOOM

P1,480/PERSON
MINIMUM OF 50 PERSONS

APPETIZERS

CRISPY HITO
NGO HIONG
CEBUANO VEGETABLE ROLLS

VEGETABLES

POQUI-POQUI
SAUTÉED EGGPLANT WITH EGG
OR
GUISING-GUISING
GREEN BEANS WITH PORK IN COCONUT MILK

ENTRÉES

GARLIC BANGUS FILLET
CHICKEN RELLENO
WITH BÉCHAMEL SAUCE
POCHERO CEBUANO

CARVING

ROAST PORK BELLY

PASTA ALIGUE

BRINGHE

DESSERTS

BUKO SALAD
CHOCOLATE MARBLE CAKE

COMPLIMENTARY ONE (1) ROUND OF ICED TEA OR SODA

***Prices and other information are subject to change without prior notice*

***Additional 20% for the mobilization fee*

(02) 6387878 local 8206 or email contact-us@swizzlestickinc.com

SWIZZLESTICK

FOOD AND BEVERAGE CONCESSIONAIRE

LOCAL AND INTERNATIONAL BUFFET

FILIPINO BUFFET

HANDAAN

P1,530/PERSON

MINIMUM OF 50 PERSONS

APPETIZERS

EMBUTIDO

PORK ROULADE WITH HAM, RAISIN, HARD-BOILED EGG

FRESH ILONGGO LUMPIA

VEGETABLE ROLLS FROM GREEN PAPAYA

SOUP

SINIGANG NA BAKA

VEGETABLES

ENSALADANG PUSO NG SAGING WITH GATA

ENTRÉES

GRILLED TUNA BELLY

HUMBA

PORK HOCK WITH BLACK BEANS, BANANA BLOSSOMS

PANCIT HABHAB

MO RISQUETA TOSTADA

CARVING

CHICKEN GALANTINA

WITH BECHAMEL SAUCE

DESSERTS

BININGIT

MAJA BLANCA

HERITAGE

P1,880/PERSON

MINIMUM OF 50 PERSONS

APPETIZERS

CHORIZO WRAPPED IN CRISP POTATO

KESONG PUTI FRITTERS

SOUP

SPANISH GARLIC SOUP WITH EGG AND PAPRIKA

SALAD AND VEGETABLES

3-EGG SALAD WITH PEANUTS

STUFFED NATIVE PECHAY

ENTRÉES

LOCAL BACALAO WITH POTATOES AND TOMATOES

CASTILIAN ADOBO IN OLIVE OIL

LENGUA ESTOFADO

CARVING

PORK BELLY LECHON

PAELLA SEAFOOD

DESSERTS

LECHE FLAN

CARAMEL MOUSSE CAKE

COMPLIMENTARY ONE (1) ROUND OF ICED TEA OR SODA

***Prices and other information are subject to change without prior notice*

***Additional 20% for the mobilization fee*

(02) 6387878 local 8206 or email contact-us@swizzlestickinc.com

SWIZZLESTICK

FOOD AND BEVERAGE CONCESSIONAIRE

LOCAL AND INTERNATIONAL BUFFET

CHINESE BUFFET

CHINESE A

P1,030/PERSON
MINIMUM OF 50 PERSONS

ASSORTED COLD CUTS
SHREDDED SPINACH
WITH SEAFOOD SOUP
LEMON CHICKEN
FRIED FISH FILLET WITH CREAM SAUCE
SWEET AND SOUR PORK
KAILAN WITH GARLIC
YANG CHOW FRIED RICE
ALMOND JELLY WITH FRUIT COCKTAIL

CHINESE B

P1,130/PERSON
MINIMUM OF 50 PERSONS

SWEET CORN CRABMEAT SOUP
LEMON CHICKEN
FRIED FISH FILLET WITH WHITE SAUCE
SWEET AND SOUR PORK
SHREDDED BLACK MUSHROOM AND VEGETABLE WITH DRIED SCALLOP
SLICED BEEF WITH BAGUIO BEANS AND OYSTER SAUCE
YANG CHOW FRIED RICE
ALMOND JELLY

CHINESE C

P1,330/ PERSON
MINIMUM OF 50 PERSONS

ASSORTED COLD CUTS
HANG CHOW FISH SOUP
FRIED FISH FILLET
WITH CRABMEAT SAUCE
GOLDEN CRISPY CHICKEN
SLICED BEEF CHINESE STYLE
STIR FRIED DICED SEAFOOD
WITH GREEN PEAS
STRAW MUSHROOM & GOLDEN MUSHROOM
WITH VEGETABLES
YANG CHOW FRIED RICE
FRIED NOODLES
WITH LOHON VEGETABLE
ALMOND JELLY
WITH FRUIT COCKTAIL

COMPLIMENTARY ONE (1) ROUND OF ICED TEA OR SODA

***Prices and other information are subject to change without prior notice*

***Additional 20% for the mobilization fee*

(02) 6387878 local 8206 or email contact-us@swizzlestickinc.com

SWIZZLESTICK

FOOD AND BEVERAGE CONCESSIONAIRE

LOCAL AND INTERNATIONAL BUFFET

CHINESE BUFFET

CHINESE D

P1,550/PERSON
MINIMUM OF 50 PERSONS

ASSORTED COLD CUTS
HOT AND SOUR SOUP
GOLDEN CRISPY CHICKEN
STEAMED FISH FILLET WITH EGGPLANT IN
GARLIC SAUCE
WHITE SHRIMP IN SUPERIOR SAUCE
FAT CRAB WITH SOTANGHON IN HOT POT
BLACK MUSHROOM AND VEGETABLE
WITH DRIED SCALLOP
YANG CHOW FRIED RICE
ICED SAGO WITH SEASONAL FRUIT SHAKE

CHINESE F

P2,610/PERSON
MINIMUM OF 50 PERSONS

ROASTED MEAT COMBINATION
SEAFOOD WITH FRESH ASPARAGUS SOUP
OIL SIMMERED LAPU-LAPU
PEKING DUCK
MINCED DUCK WITH LETTUCE
STEAMED CRAB WITH GARLIC
SHRIMP PEKING STYLE
SEA ABALONE WITH VEGETABLES
YANG CHOW FRIED RICE
ICED SAGO WITH SEASONAL FRUIT SHAKE

CHINESE E

P1,910/PERSON
MINIMUM OF 50 PERSONS

ROASTED MEAT COMBINATION
HANG CHOW CRABMEAT SOUP
STEAMED LAPU-LAPU
ROASTED DUCK
STIR FRIED CRAB WITH EGGPLANT AND TAUSI
PEPPERCORN SQUID
LOHON VEGETABLE
YANG CHOW FRIED RICE
ICED SAGO WITH SEASONAL FRUIT SHAKE

COMPLIMENTARY ONE (1) ROUND OF ICED TEA OR SODA

***Prices and other information are subject to change without prior notice*

***Additional 20% for the mobilization fee*

(02) 6387878 local 8206 or email contact-us@swizzlestickinc.com

SWIZZLESTICK

FOOD AND BEVERAGE CONCESSIONAIRE

LOCAL AND INTERNATIONAL BUFFET

ITALIAN BUFFET

PIZZA & PASTA

P1,130/PERSON

MINIMUM OF 50 PERSONS

SALAD

WATERMELON, FETA AND OLIVE SALAD

PIZZETTES

MARGHERITA

PANCETTA

FORMAGGI

PASTA FROM THE PARMIGIANO WHEEL

SPAGHETTI MAFIA

XV OLIVE OIL, ANCHOVIES, CAPERS, OLIVES

SPAGHETTI BOLOGNESE

SPAGHETTI CREAMY PESTO WITH SHRIMP

ENTRÉES

FILLET OF FISH IN BALSAMIC DRESSING

PORK WITH CREAMY MUSHROOM SAUCE

DESSERTS

ORANGE WALNUT CAKE

FRUITS WITH CHOCOLATE SAUCE

CASUAL ITALIAN

P1,330/PERSON

MINIMUM OF 50 PERSONS

APPETIZERS

ARANCINI

RISOTTO BALLS WITH BOLOGNESE SAUCE

HOMEMADE PÂTÉ AND MARMALADE

SALAD

INSALATA GRECA

LETTUCE, CUCUMBER, TOMATO, FETA CHEESE, WALNUT,
BALSAMIC CRÈME

INSALATA DI MARE

WITH EXTRA VIRGIN OLIVE OIL, CAPERS, TOMATOES,
OLIVES, GARLIC, ANCHOVIES

PASTA FROM THE PARMIGIANO WHEEL

SPAGHETTI MAFIA

EXTRA VIRGIN OLIVE OIL, ANCHOVIES, CAPERS, OLIVES

ENTRÉES

PESCE CON MOSTARDA

FISH WITH DILL MUSTARD SAUCE

POLLO CON PESTO

CHICKEN WITH CREAMY PESTO SAUCE

DESSERTS

PANNA COTTA

FUDGE BROWNIES

COMPLIMENTARY ONE (1) ROUND OF ICED TEA OR SODA

***Prices and other information are subject to change without prior notice*

***Additional 20% for the mobilization fee*

(02) 6387878 local 8206 or email contact-us@swizzlestickinc.com

SWIZZLESTICK

FOOD AND BEVERAGE CONCESSIONAIRE

LOCAL AND INTERNATIONAL BUFFET

ITALIAN BUFFET

NEAPOLITAN

P2,570/PERSON

MINIMUM OF 50 PERSONS

APPETIZER

RICOTTA AND SAGE FRIED MEATBALLS

SOUP

ITALIAN CABBAGE SOUP

SALAD

BAGNA CAUDA

ENTRÉES

TRANCIA DI PESCE

GRILLED TUNA WITH PUTTANESCA SAUCE

GARLICKY BAKED CHICKEN

WITH OLIVES AND ROASTED TOMATOES

OSSO BUCCO

WITH RISOTTO MILANESE

CARVING

ROAST PORK LOIN

DESSERTS

TIRAMISU

MANGO CREPE

FESTA!

P1,850/PERSON

MINIMUM OF 50 PERSONS

APPETIZERS

SPINACH, SUNDRIED TOMATO & FETA PURSES

CARPACCIO DI PESCE

WHITE MARLIN CARPACCIO

PARMA CON MANGO

PARMA HAM WITH MANGO

SALAD

INSALATA MEDITERRANEA

LETTUCE, ARUGULA, TOMATOES, BUFFALO CHEESE,

MOZZARELLA, SHRIMPS & CAPER

PASTA FROM THE PARMIGIANO WHEEL

SPAGHETTI TUSCANO

WITH EXTRA VIRGIN OLIVE OIL, TUNA, GARLIC, ANCHOVIES

SPAGHETTI CARBONARA

WITH EGG, CREAM AND ITALIAN BACON

ENTRÉES

PESCE SOTTO 'OLIO CON VERDURE AL FORNO

FISH FILLET IN OLIVE OIL WITH VEGETABLES

PETTI DI POLLO AI FUNGHI

CHICKEN FILLET WITH MUSHROOM CREAM SAUCE

SALTIMBOCCA

PORK TENDERLOIN IN PUTTANESCA SAUCE

ARROSTO DI MANZO

CARVING OF ROAST BEEF WITH TRUFFLE MUSHROOM

CREAM, RED WINE AU JUS AND HORSERADISH CREAM

SAUCE

DESSERTS

PANNA COTTA

FUDGE BROWNIE

COMPLIMENTARY ONE (1) ROUND OF ICED TEA OR SODA

***Prices and other information are subject to change without prior notice*

***Additional 20% for the mobilization fee*

(02) 6387878 local 8206 or email contact-us@swizzlestickinc.com

SWIZZLESTICK

FOOD AND BEVERAGE CONCESSIONAIRE

LOCAL AND INTERNATIONAL BUFFET

ITALIAN BUFFET

ITALIAN INDULGENCE

P2,080/PERSON

MINIMUM OF 50 PERSONS

APPETIZER

GARLIC CHEESE, SUNDRIED TOMATO & PESTO TERRINE

ARANCINI

RISOTTO BALLS WITH BOLOGNESE SAUCE

GRAN ANTIPASTO MISTO

ASSORTED ITALIAN COLD CUTS AND SAUSAGES

SALAD

INSALATA CESARI CON POLLO

CAESAR'S SALAD WITH CHICKEN

PASTA FROM THE PARMIGIANO WHEEL

SPAGHETTI AI TARTUFO

SPAGHETTI WITH TRUFFLE CREAM & MUSHROOMS

ENTRÉES

PESCE AL FORNO IN BURRO E FORMAGGIO

BAKED SOLE WITH PECORINO AND BUTTER

SCALOPPINE MARSALA

PORK MEDALLION WITH MARSALA, MUSHROOM & PARMA HAM

ON THE SPOT

TAGLIATA DI MANZO

BEEF TENDERLOIN GRILLED IN OLIVE OIL AND HERBS

DESSERTS

TRIPLA TORTA AL CIOCCOLATO

TRIPLE CHOCOLATE CHEESECAKE

TORTA DI MASCARPONE

BANANA WITH MASCARPONE CHEESE CAKE

COMPLIMENTARY ONE (1) ROUND OF ICED TEA OR SODA

***Prices and other information are subject to change without prior notice*

***Additional 20% for the mobilization fee*

(02) 6387878 local 8206 or email contact-us@swizzlestickinc.com

SWIZZLESTICK

FOOD AND BEVERAGE CONCESSIONAIRE

LOCAL AND INTERNATIONAL BUFFET AMERICAN BUFFET

NEW ENGLAND

P1,330/PERSON

MINIMUM OF 50 PERSONS

APPETIZER

STUFFED VEGETABLES

LETTUCE, CELERY, CUCUMBER, TOMATO, TURNIPS
WITH TUNA SALMON DIP

SOUP

NEW ENGLAND CLAM CHOWDER

ENTRÉES

STEAMED SEAFOOD

MUSSELS, SHRIMPS, SQUID, CORN ON COB

SOUTHERN STYLE FRIED CHICKEN

WITH BACON & PEPPER CREAM GRAVY

BEEF GOULASH

CARVING

ROAST PORK LOIN

JAMBALAYA

DESSERTS

CUSTARD PIE

CHOCOLATE TRIFLE

CONTINENTAL

P1,920/PERSON

MINIMUM OF 50 PERSONS

APPETIZER

CRISP PARMESAN CHICKEN FINGERS

WITH MARINARA DIPPING SAUCE

SOUP

SHRIMP BISQUE

SALAD

CHEF'S SALAD

ALL-AMERICAN

P1,630/PERSON

MINIMUM OF 50 PERSONS

APPETIZERS

BREADED FISH FILLET

DEVILED EGGS WITH SHRIMP

SOUP

MANHATTAN CLAM CHOWDER

SALAD

CAESAR'S SALAD

ENTRÉES

MARINATED FISH FILLET WITH SALMORIGLIO
SAUCE

BOURBON CHICKEN

SLOW ROASTED BABY BACK RIBS

CARVING

SLOW ROAST US BEEF BELLY

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

DESSERTS

STRAWBERRY SHORTCAKE

MOIST CHOCOLATE CAKE

ON THE SPOT

POACHED SALMON

ENTRÉES

PORKCHOP WITH APPLE SAUCE

BRAISED BRISKET

CARVING

STUFFED TURKEY

DESSERTS

TROPICAL BERRY & ALMOND PARFAIT
WITH YOGURT

MARBLE CAKE

COMPLIMENTARY ONE (1) ROUND OF ICED TEA OR SODA

***Prices and other information are subject to change without prior notice*

***Additional 20% for the mobilization fee*

(02) 6387878 local 8206 or email contact-us@swizzlestickinc.com

SWIZZLESTICK

FOOD AND BEVERAGE CONCESSIONAIRE

LOCAL AND INTERNATIONAL BUFFET

INTERNATIONAL BUFFET

FIESTA FILIPINO

P1,380/PERSON

MINIMUM OF 50 PERSONS

APPETIZER

MUSHROOM AND QUAIL EGGS
SEAFOOD SALPICAO

VEGETABLE

FRESH LUMPIA STATION

ENTRÉES

CRISPY LAPU-LAPU
KARE-KARE
CHICKEN FILLET
STUFFED WITH HAM AND CHEESE

PAELLA LECHON KAWALI

DESSERTS

SYLVANNAS
MOIST CHOCOLATE CAKE

FIESTA PENINSULARES

P1,480/PERSON

MINIMUM OF 50 PERSONS

APPETIZERS

GAMBAS WITH CHORIZO
MUSHROOM AL AJILLO

VEGETABLES

SAUTÉED SIGARILLAS
WITH SHRIMP IN COCONUT MILK

ENTRÉES

BAKED FISH WITH ROASTED VEGETABLES
ROAST LEMONGRASS CHICKEN
BEEF CALDERETA

PAELLA PINOY

DESSERTS

ASSORTED FRUITS WITH CHOCOLATE SAUCE
ORANGE WALNUT CAKE
GRILLED FRUITS ON SKEWERS

FIESTA AZUL

P1,680/PERSON

MINIMUM OF 50 PERSONS

APPETIZERS

SPRING ROLL
CHORIZO IN WHITE WINE

SALAD

EGGPLANT & MANGO SALAD

ENTRÉES

FISH FILLET IN WHITE WINE WITH CLAMS
GARLIC CHICKEN
PORK AND BEEF KEBABS

PAELLA MIXTA

DESSERTS

TRIPLE CHOCOLATE CHEESECAKE
GRILLED FRUITS ON SKEWERS

COMPLIMENTARY ONE (1) ROUND OF ICED TEA OR SODA

***Prices and other information are subject to change without prior notice*

***Additional 20% for the mobilization fee*

(02) 6387878 local 8206 or email contact-us@swizzlestickinc.com

SWIZZLESTICK

FOOD AND BEVERAGE CONCESSIONAIRE

LOCAL AND INTERNATIONAL BUFFET

INTERNATIONAL BUFFET

THAI A

P1,380/PERSON

MINIMUM OF 50 PERSONS

APPETIZER

SPICY CHICKEN WINGS

SOUP

TOM YAM KUNG

HOT AND SOUR SHRIMP

SALAD

WINGED BEAN SALAD

ENTRÉES

FISH FILLET WITH THAI BARBEQUE SAUCE

GREEN CURRY CHICKEN

STIR FRIED PORK WITH BASIL

THAI BEEF

DESSERT

PANDAN JELLY

THAI B

P1,480/PERSON

MINIMUM OF 50 PERSONS

APPETIZER

CRISPY CATFISH WITH GREEN MANGO

SOUP

THOM KHA KAI

CHICKEN COCONUT

SALAD

BEEF SALAD

ENTRÉES

FISH FILLET WITH CHILI SAUCE

CHICKEN PANDAN

PORK SATAY

THAI BEEF CURRY

DESSERT

THAI MANGO SAGO

COMPLIMENTARY ONE (1) ROUND OF ICED TEA OR SODA

***Prices and other information are subject to change without prior notice*

***Additional 20% for the mobilization fee*

(02) 6387878 local 8206 or email contact-us@swizzlestickinc.com

SWIZZLESTICK

FOOD AND BEVERAGE CONCESSIONAIRE

LOCAL AND INTERNATIONAL BUFFET

INTERNATIONAL BUFFET

JAPANESE A

P1,380/PERSON

MINIMUM OF 50 PERSONS

APPETIZER

ASSORTED SUSHI & SASHIMI

CALIFORNIA MAKI, KAAPA, PHILADELPHIA ROLL

SOUP & SALAD

MISO SOUP WITH CLAMS

3-EGG SALAD WITH PEANUTS

ENTRÉES

EBI TEMPURA

CHICKEN YAKITORI

PORK TONKATSU

SUKIYAKI

DESSERTS

CUSTARD CAKE

CHOCO-COVERED STRAWBERRY

JAPANESE B

P1,880/PERSON

MINIMUM OF 50 PERSONS

APPETIZER

ASSORTED SUSHI

TUNA, SALMON AND CRABMEAT

SOUP & SALAD

MISO SOUP WITH NORI

KANI SALAD

WITH WASABI DRESSING

ENTRÉES

MIXED TEMPURA

TORI KARAAGE

FRIED CHICKEN WITH TERIYAKI SAUCE

PORK CURRY

BEEF TEPANYAKI WITH BEAN SPROUTS

DESSERTS

CHOCOLATE TRUFFLE

PUMPKIN MOCHI

COMPLIMENTARY ONE (1) ROUND OF ICED TEA OR SODA

***Prices and other information are subject to change without prior notice*

***Additional 20% for the mobilization fee*

(02) 6387878 local 8206 or email contact-us@swizzlestickinc.com