

WINESTONE[®]

WEDDING PACKAGE

4-COURSE MENU

\$75.00⁺⁺
PER PERSON

5-COURSE MENU

\$95.00⁺⁺
PER PERSON

- 4 or 5 course set menu with soft drinks, coffee and tea.
- Complimentary Carpark Coupon based on 25% of your guaranteed attendance.
- Complimentary Wedding Guest Book to record well wishes from your guests.
- Complimentary Wedding Souvenirs for all guests.
- Complimentary Bottle of Champagne for the toasting ceremony.
- Complimentary Floral Decoration for the VIP and guest tables, with a minimum spend of S\$7,500.
- Complimentary one-night stay at Novotel Singapore on Stevens, inclusive of breakfast for 2 persons, with a minimum spend of S\$10,000.
- Option to privatise the restaurant, with a minimum spend of S\$10,000.
- Option to top up S\$45⁺⁺ per person, to enjoy 3 hours of free flow wine, draught beer and juices.
- Option to include an Outdoor Garden Solemnisation at La Terrasse for S\$1,200 (*Subject to availability*).

**Prices are subject to 10% Service Charge and Prevailing Government Taxes.
Winestone has a maximum capacity of 120 persons.*

4 COURSE WEDDING MENU

STARTER

FALAFEL

HUMMUS, MINT YOGHURT AND
SEMI-DRIED TOMATOES

SOUP

PUMPKIN SOUP

PARSLEY SPRINKLE AND MILK FOAM

MAIN COURSE

SEABASS

PAN-SEARED SEABASS FILLET, CRUSHED
PEAS AND SUNDRIED TOMATOES

OR

“POULET”

SLOW COOKED CHICKEN BREAST, BABY
CARROT, ASPARAGUS

DESSERT

LEMON TART

VANILLA ICE CREAM

5 COURSE WEDDING MENU

AMUSE

MARINATED CHICKEN

MINT YOGHURT SAUCE

STARTER

SEARED SCALLOPS

TRUFFLE PARMEGGIANO AND CRUSHED PEAS

SOUP

BISQUE

SHELLFISH BISQUE WITH CLAMS AND SQUID

MAIN COURSE

GRILLED BEEF RIBEYE

BEARNAISE AND MUSHROOM FRICASSEE

OR

SEABASS

PAN-SEARED SEABASS FILLET, CRUSHED
PEAS AND SUNDRIED TOMATOES

OR

“POULET”

SLOW COOKED CHICKEN BREAST, BABY
CARROT, ASPARAGUS

DESSERT

CHOCOLATE DOME

VANILLA ICE CREAM, RASPBERRIES