

Wedding Reception Managed Buffet

Php550 per head

Main Courses

- Lengua con cetas or beef with mushroom
- Chicken cordon bleu
- Pork asado or grilled liempo with honey pineapple sauce
- Fish Fillet

Steamed white rice

Pasta

- Fettucine Putanesca or Alfredo

Salad

- Green vegetable party salad
- Apple, potato and chives salad

Dessert

- Buko fruit salad
- Maja blanca

Beverage

- Screwdriver or bottomless iced tea

Cake

One round, fondant-style wedding cake by Goldilocks with stand and fresh flowers arranged in a cake table

Amenities Included:

- Complete setting of presidential table for bride and groom and principal sponsors
- Buffet table with attractive center piece
- A pair of white doves