

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

PARTY PACKAGES FOR FESTIVE OCCASIONS

INCLUSIONS

- COMPLETE BUFFET TABLE SET-UP
- TABLE CENTERPIECES
- BASIC SOUND SYSTEM
- COMPLIMENTARY PARKING
- COMPLIMENTARY WIFI
- PHOTO BOOTH FOR 2 HRS
- OVERNIGHT ACCOMODATION WITH
THE LINDEN SUITES

CHEF'S SPECIAL

P825/PERSON
MINIMUM OF 50 PERSONS

PASTA

SPAGHETTI PUTTANESCA

ENTRÉES

CHICKEN PASTEL
BEEF POT ROAST

STEAMED RICE

DESSERTS

BANANA CAKE

ORIENTAL

P885/PERSON
MINIMUM OF 50 PERSONS

APPETIZER

SPRING ROLL

PASTA

ZESTY TINAPA SPAGHETTI

SALAD

WINGED BEAN SALAD

ENTRÉES

STEAMED WHITE CHICKEN
LECHON MACAU

STEAMED RICE

DESSERTS

MINI TURON

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

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

PARTY PACKAGES FOR FESTIVE OCCASIONS

THAI

P885/PERSON
MINIMUM OF 50 PERSONS

APPETIZER

CRISPY CATFISH

SALAD

GREEN PAPAYA SALAD

ENTRÉES

CHICKEN PANDAN
PORK SATAY

THAI RICE

DESSERTS

THAI MANGO SAGO

PINOY

P885/PERSON
MINIMUM OF 50 PERSONS

APPETIZER

CRISPY TAWILIS

NOODLES

PANCIT PALABOK

ENTRÉES

CHICKEN STEAK
PORK BARBECUE

GARLIC RICE

DESSERT

BANANA LANGKA TURON

SPANISH

P885/PERSON
MINIMUM OF 50 PERSONS

SALAD

KANI & MANGO SALAD

ENTRÉES

CHICKEN GALANTINA
WITH BECHAMEL SAUCE

HUMBA

PORK HOCK WITH BLACK BEANS & BANANA BLOSSOMS

MORISQUETA TOSTADA

DESSERT

MAJA BLANCA

SIAM

P885/PERSON
MINIMUM OF 50 PERSONS

SALAD

WINGED BEAN SALAD

NOODLES

PANCIT PALABOK

ENTRÉES

STEAMED FISH FILLET
WITH LIME & CHILI BEEF CURRY

BAGOONG RICE

DESSERT

PANDAN JELLY

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

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

PARTY PACKAGES FOR FESTIVE OCCASIONS

SAKURA

P955/PERSON
MINIMUM OF 50 PERSONS

APPETIZER

CALIFORNIA MAKI

SOUP

MISO SOUP WITH TOFU

ENTRÉES

TORI KARAAGE

FRIED CHICKEN WITH TERIYAKI SAUCE

JAPANESE FRIED RICE

DESSERT

PUMPKIN MOCHI

AMERICAN

P955/PERSON
MINIMUM OF 50 PERSONS

APPETIZER

ASSORTED VEGETABLE STICK

WITH GARLIC CHEESE DIP

PASTA

SPAGHETTI BOLOGNESE

ENTRÉES

SOUTHERN STYLE FRIED CHICKEN

WITH BACON & PEPPER CREAM GRAVY

PORK IN CREAMY MUSHROOM SAUCE

STEAMED RICE

DESSERT

BANANA CAKE

JAPANESE

P955/PERSON
MINIMUM OF 50 PERSONS

SOUP

MISO WITH CLAMS

VEGETABLES

BEAN SPROUTS

ENTRÉES

CHICKEN TERIYAKI

PORK TONKATSU

JAPANESE FRIED RICE

DESSERT

SALTED CARAMEL CAKE

MEDITERRANEAN

P955/PERSON
MINIMUM OF 50 PERSONS

APPETIZER

GRILLED SPANISH SAUSAGE

WITH OLIVES

SALAD

GREEK SALAD

ENTRÉES

FISH FILLET

WITH GARLIC AND WINE SAUCE

EMBUTIDO

PORK ROULADE WITH HAM, RAISIN, HARDBOILED EGG

STEAMED RICE

DESSERT

FUDGE BROWNIE

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

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

PARTY PACKAGES FOR FESTIVE OCCASIONS

FIL-SPANISH

P955/PERSON

MINIMUM OF 50 PERSONS

APPETIZER

CROQUETTAS

SOUP

GARLIC SOUP

PASTA

LASAGNA

ENTRÉES

FISH FILLET ESCABECHE

IBERIAN CHICKEN

PAELLA PINOY

DESSERTS

SYLVANNAS

MEXICAN

P955/PERSON

MINIMUM OF 50 PERSONS

APPETIZER

MINI TACO BAR

SEAFOOD SALPICA0

ENTRÉES

BAKED FISH FILLET

WITH CILANTRO, GARLIC & LIME

PORK CHIMI CHURRI

DESSERT

DRUNKEN BANANA

ROMAN

P955/PERSON

MINIMUM OF 50 PERSONS

PIZETTE

MARGHERITA

PASTA

SPAGHETTI AND MEATBALLS

ENTRÉES

BAKED FISH FILLET

WITH ROASTED VEGETABLES

COTOLETTA PAVAROTI

RICE PILAF

DESSERTS

MOIST CHOCOLATE CAKE

EASTERN

P1,030/PERSON

MINIMUM OF 50 PERSONS

SALAD & VEGETABLE

3-EGG SALAD WITH PEANUTS

STUFFED PECHAY

NOODLES

CHINESE NOODLES

WITH ROASTED EGGPLANT

ENTRÉES

KOREAN WINGS

PORK ASADO

DESSERT

ALMOND JELLY WITH LYCHEES

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

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

PARTY PACKAGES FOR FESTIVE OCCASIONS

FILIPINO

P1,030/PERSON
MINIMUM OF 50 PERSONS

VEGETABLES

GUISING-GUISING
GREEN BEANS WITH PORK IN COCONUT MILK

NOODLES

PANCIT CANTON

ENTRÉES

HONEY CHICKEN
BEEF CALDERETA

STEAMED RICE

DESSERT

BUKO PANDAN CAKE

EUROPEAN

P1,030/PERSON
MINIMUM OF 100 PERSONS

SALAD

CAESAR SALAD

ENTRÉES

MARINATED FISH FILLET
WITH SALMORIGLIO SAUCE
CHICKEN CACCIATORE
ROAST PORK LOIN

STEAMED RICE

DESSERT

FUDGE BROWNIE

ITALIAN

P1,030/PERSON
MINIMUM OF 50 PERSONS

PASTA BAR

SPAGHETTI PESTO
SPAGHETTI BOLOGNESE
SPAGHETTI TUSCANO

ENTRÉES

PESCE MOSTARDA
FISH WITH DILL MUSTARD SAUCE
PETTI DI POLLO CON PESTO
CHICKEN WITH CREAMY PESTO SAUCE

RISOTTO BRAVO

DESSERT

MINI CUPCAKES

EMPEROR

P1,030/PERSON
MINIMUM OF 100 PERSONS

NOODLES

SAUTEED SEAFOOS MISUA

ENTRÉES

LEMON CHICKEN
SPARERIBS KINGDAO STYLE

DESSERTS

BUTCHI

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

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

PARTY PACKAGES FOR FESTIVE OCCASIONS

ASIAN

P1,105/PERSON
MINIMUM OF 50 PERSONS

APPETIZER
SISIG WRAPS

NOODLES
PANCIT MIKI

ENTRÉES
SEAFOOD SALPICAO
CHICKEN RELLENO
WITH BÉCHAMEL SAUCE

STEAMED RICE

DESSERT
MINI HALO-HALO

WESTERN

P1,105/PERSON
MINIMUM OF 50 PERSONS

APPETIZER
ARANCINI
RISOTTO BALLS WITH BOLOGNESE SAUCE

SALAD
CHEF'S SALAD

ENTRÉES
CHICKEN BREAST
WITH HERB ROASTED TOMATOES
BEEF STROGANOFF

STEAMED RICE

DESSERT
APPLE CRUMBLE

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

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

PARTY PACKAGES FOR FESTIVE OCCASIONS

VIP BUFFET

STANDARD

P1,980/PERSON

MINIMUM OF 50 PERSONS

APPETIZER

BREAD BASKET WITH ASSORTED DIPS

SPANAKOPITA

SPINACH AND FETA TRIANGLE

WHITE MARLIN CARPACCIO

IN ITALIAN DRESSING

FISH FINGERS WITH PUTTANESCA SAUCE

SLICED ITALIAN AND HUNGARIAN SAUSAGES

SALAD

WALDORF SALAD

CAESAR'S SALAD

GERMAN POTATO SALAD

PASTA

ROLLED ITALIAN PASTA

STUFFED WITH SPINACH AND RICOTTA

MEAT AND FISH

DORY IN MUSTARD DILL SAUCE

PROSCIUTTO-STUFFED CHICKEN BREASTS

SALTIMBOCCA

PORK TENDERLOIN IN PUTTANESCA SAUCE

RICE PILAF

ON THE SPOT

TAGLIATA DI MANZO

BEEF TENDERLOIN GRILLED IN OLIVE OIL & HERBS

DESSERTS

FRESH FRUIT SALAD

TIRAMISU

SPICED CARROT CAKE

GOLD

P2,605/PERSON

MINIMUM OF 50 PERSONS

APPETIZER

ASSORTED SUSHI AND SASHIMI

CALIFORNIA MAKI, TUNA SASHIMI, SALMON SASHIMI

PARMA CON MANGO

PARMA HAM WITH MANGO

ZUCCHINI WITH SALMON MOUSSE & RED PEPPER

SPINACH & FETA PURSES

DEVILED EGGS WITH SHRIMP

SALAD

SEAFOOD SALAD

MIXED GREENS

WITH GORGONZOLA DRESSING

PASTA

PENNE WITH CRABMEAT IN TOMATO SAUCE

RICOTTA & SPINACH RAVIOLI IN WALNUT SAUCE

SPAGHETTI MAFIA

HOT STATION

BAKED VEGETABLES AU GRATIN

PRAWNS IN WHITE WINE AND BASIL

BRAISED PORK WITH ORANGE & FENNEL

CHICKEN FILLET WITH PARMA & MOZZARELLA

PAELLA MIXTA

CARVING

US ROAST BEEF BELLY

WITH TRUFFLE MUSHROOM CREAM, RED WINE AU JUS, &

HORSERADISH CREAM SAUCE

DESSERTS

PISTACHIO SANS RIVAL

TRIPLE CHOCOLATE CHEESECAKE

ORANGE WALNUT CAKE

PECAN TASSIES

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

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

PARTY PACKAGES FOR FESTIVE OCCASIONS

VIP BUFFET

PLATINUM

P2,950/PERSON
MINIMUM OF 50 PERSONS

APPETIZER

DEVILED EGGS
LONGGANISA IN POTATO CRISP

SOUP

POTE GALLEGO
WITH BEEF SHANKS, WHITE BEANS AND CHORIZO

PASTA

ROLLED ITALIAN PASTA
STUFFED WITH SPINACH AND RICOTTA

SALAD

GORGONZOLA SALAD
WITH ARUGULA, GRAPES, APPLES, AND ALMONDS

PIZZA AND PASTA

SPAGHETTI TUSCAN
WITH EXTRA VIRGIN OLIVE OIL, GARLIC, TUNA & ANCHOVIES

PIZZA FRANCESCA
SPINACH AND RICOTTA

CARVING

U.S. ANGUS PRIME RIB
WITH MASHED POTATOES

ROAST TURKEY
WITH SPANISH STUFFING AND CARAMELIZED SWEET POTATO

DESSERTS

TRIPLE CHOCOLATE CHEESECAKE
BANANA MASCARPONE CAKE
FRESH FRUIT COCKTAIL
WITH WINE AND MINT SYRUP

DIAMOND

P3,925/PERSON
MINIMUM OF 50 PERSONS

APPETIZER

GARLIC CHEESE, SUNDRIED TOMATO &
PESTO TERRINE
INSALATA CAPRESE
BEEF CARPACCIO WITH TRUFFLES
TUNA CARPACCIO WITH DILL SAUCE
MUSHROOM & SUNDRIED TOMATO POCKETS
ASSORTED ITALIAN COLDCUTS

SALAD BAR

WATERMELON, FETA AND OLIVE SALAD
SEAFOOD SALAD
GREEK SALAD

PASTA BAR

SPAGHETTI, PENNE, LINGUINE

SAUCES

EXTRA VIRGIN OLIVE OIL WITH TUNA AND ANCHOVIES
TOMATO AND HERB SAUCE
PESTO SAUCE

MEAT AND FISH

BAKED FISH IN OLIVE OIL
WITH ROASTED VEGETABLES
GRILLED PRAWNS WITH 3 DIPPING SAUCES
CHICKEN WITH MUSHROOM CREAM SAUCE
SLOW ROASTED BABY BACK RIBS

SAFFRON RISOTTO

RICE PILAF

CARVING

ANGUS PRIME RIB WITH SWEET POTATO
WITH TRUFFLE MUSHROOM CREAM, RED WINE AU JUS, &
HORSERADISH CREAM SAUCE

DESSERTS

ASSORTED FRUITS
WITH CHOCOLATE SAUCE
TIRAMISU
BANANA MASCARPONE CAKE
PECAN TASSIES

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

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

PARTY PACKAGES FOR FESTIVE OCCASIONS

VIP PLATED

CLASSIC ITALIAN

P1,130/PERSON
MINIMUM OF 50 PERSONS

INSALATA

INSALATA DI ARANCE, ACETO DI MIELE
LETTUCE, SPINACH, CARROTS, WALNUTS, ORANGES,
GRAPES IN VINAIGRETTE

PRIMI PIATTI

RISOTTO BRAVO
RISOTTO WITH ITALIAN SAUSAGE

OR

PENNE AL SALMONE
PENNE WITH SALMON AND CREAM

SECONDI PIATTI

SALTIMBOCCA
PORK TENDERLOIN IN PUTTANESCA SAUCE

DOLCI

TORTA DI NOCI ARANCIONE
ORANGE WALNUT CAKE

COFFEE OR TEA

VIVA ITALIA

P1,265/PERSON
MINIMUM OF 50 PERSONS

ZUPPA

PAPPA POMODORO
TOMATO SOUP

OR

CREMA DI FUNGHI
MUSHROOM SOUP

INSALATA

INSALATA DEI CESARI CON POLLO
CAESAR'S SALAD WITH CHICKEN

PRIMI PIATTI

SPAGHETTINI TOSCANO
GARLIC, EXTRA VIRGIN OLIVE OIL, ANCHOVIES, TUNA,
OLIVES, TOMATO

OR

SPAGHETTI AL TARTUFO
TRUFFLES AND MUSHROOMS

SECONDI PIATTI

SALTIMBOCCA
PORK TENDERLOIN IN PUTTANESCA SAUCE

OR

COTOLETTA PAVAROTTI
BREADED CHICKEN FILLET IN PARMA HAM AND PARME-
SAN CHEESE

DOLCI

PANNA COTTA
CREAMY ITALIAN DESSERT TOPPED WITH HOMEMADE
JAMS

COFFEE OR TEA

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

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

PARTY PACKAGES FOR FESTIVE OCCASIONS

VIP PLATED

LA DOLCE VITA

P1,685/PERSON

MINIMUM OF 50 PERSONS

ZUPPA

CREAMA DI SPINACI

SPINACH SOUP

INSALATA

INSALATA DELLO CHEF

CHEF'S SALAD

PRIMI PIATTI

SPAGHETTINI TOSCANO

GARLIC, EXTRA VIRGIN OLIVE OIL, ANCHOVIES, TUNA,
OLIVES, TOMATO

OR

SPAGHETTI AL TARTUFO

TRUFFLES AND MUSHROOMS

SECONDI PIATTI

FILETTO DI MANZO AI FUNGHI

BEEF TENDERLOIN WITH MUSHROOMS

OR

SALMONE ANETO E MOSTARDA

SALMON WITH DILL MUSTARD SAUCE

DOLCI

TORTA DI BANANA E MASCARPONE

BANANA CAKE WITH MASCARPONE CHEESE

COFFEE OR TEA

FRENCH

P1,970/PERSON

MINIMUM OF 50 PERSONS

APPETIZER

LIVER PÂTÉ WITH ORANGE MARMALADE ON
MELBA TOAST

SOUP

PUMPKIN SOUP

SALAD

MIXED GREENS WITH GOAT CHEESE,
ALMONDS, & HONEY VINAIGRETTE

ENTRÉES

SALMON WITH MUSTARD DILL SAUCE
WITH ASPARAGUS

OR

SLOW ROASTED ROAST BEEF

WITH GRILLED VEGETABLES

DESSERTS

STRAWBERRY SHORTCAKE

TRIPLE CHOCOLATE CHEESECAKE

COFFEE OR TEA

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

SWIZZLESTICK

FOOD & BEVERAGE CONCESSIONAIRE

PARTY PACKAGES FOR FESTIVE OCCASIONS

VIP PLATED

AMERICAN

P3,655/PERSON

MINIMUM OF 50 PERSONS

APPETIZER

SHRIMP COCKTAIL

SOUP

BROCCOLI CHEESE SOUP

SALAD

MIXED GREENS SALAD

WITH ASSORTED FRUITS AND HONEY VINAIGRETTE

ENTRÉES

U.S. ANGUS PRIME RIB AND MASHED POTATO & GRAVY

OR

MACADAMIA CRUSTED SEABASS WITH ASPARAGUS

DESSERTS

BLUEBERRY CHEESECAKE

MOIST CHOCOLATE CAKE

COFFEE OR TEA

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