

CATERING & FOOD SERVICES

Divine Cuisines. Delightful Setups. Dependable Services.

www.madelscuisine.com
sales@madelscuisine.com
641.3423 / 0916.7802705

MA DEL'S CUISINE WEDDING & DEBUT PACKAGES

STANDARD	BUDGET
<p>Catering Amenities:</p> <ul style="list-style-type: none"> Skirted buffet table & drink station Guest tables w/ floor length linen & accent motif Guest chair w/ seat covers& accent bough Cloth/disposable table napkins Professional service waiters in uniform Proposed venue layout Scheduled food tasting Bottomless drinks & tube ice Complete catering equipment (Roll Top chafing dishes) & utensils (Noritake® plates for VIP's) Customized grand buffet centerpiece Customized elegant guest table centerpiece Food names & guest table labels (customized) FREE 1 extra table setup (full) for backup/suppliers <p>Wedding Amenities Included:</p> <ul style="list-style-type: none"> Doves in a decorated bird cage Choice from a bottle of white wine, red wine, or sparkling drink for the bride & groom's toasting Sit down service at the presidential & couple's table Gift & registration table Red carpet Customized presidential table setup Skirted table for the cake w/ customized floral headpiece Customized couple's table (w/ gazebo, pillar or backdrop) Tiffany chairs for the bride & groom Place cards & menu cards at the presidential table Menu cards per table Torch parade <p>Debut Amenities Included:</p> <ul style="list-style-type: none"> 18 long stemmed roses 18 candles Sit down table service for the VIP table Gift & registration table Red carpet Customized table setup for the debutante's family Skirted table for the cake w/ customized floral headpiece Customized debutante's stage (gazebo, pillar or backdrop) A bottle of sparkling drink for toasting Wrist corsage for the debutante Menu cards at the VIP table Menu cards per table Torch parade <p style="text-align: center;">See Client Privilege for freebies!</p>	<p>Catering Amenities:</p> <ul style="list-style-type: none"> Skirted buffet table & drink station Guest tables w/ floor length linen & accent motif Guest chair w/ seat covers& accent bough Cloth/disposable table napkins Professional service waiters in uniform Proposed venue layout Scheduled food tasting Limited drinks (Iced Tea only) & tube ice Complete catering equipment & utensils (regular chafing dishes & plates) Simple buffet centerpiece Simple guest table centerpiece Food names & guest table labels (numbers only) <p>Weddings Amenities Included:</p> <ul style="list-style-type: none"> Doves in a decorated bird cage Choice from a bottle of white wine, red wine, or sparkling drink for the bride & groom's toasting Sit down service at the presidential & couple's table Gift & registration table Red carpet Simple presidential table setup Skirted table for the cake w/ simple floral headpiece Couple's table w/ simple arrangement <p>Debut Amenities Included:</p> <ul style="list-style-type: none"> 18 long stemmed roses 18 candles Sit down table service for the VIP table Gift & registration table Red carpet Simple table setup for the debutante's family Skirted table for the cake w/ simple floral headpiece Debutante's stage with simple arrangement

CLIENT PRIVILEGE

At Ma Del's Cuisine, we give you the **FREEDOM** to choose your **FREEBIE!**

STANDARD package clients are qualified.

Choose from the pool of exciting freebies (SELECTION A-C) using the freebie guide.

The more number of pax (reserved heads) you book, the more freebies you get!

**Freebies are subject to availability and cannot be converted to monetary discount*

Selection A

Bubble machine rental
Body form rental
Signature frame
Tarpaulin (6ft x 2ft)
Unity candle set
Party Poppers

Selection B

3-layer icing cake
Ceiling drapes, partial
10 Minicakes, size 4 (icing)
18-pc butterfly release
Tiffany chairs (15pax)
Bridal car (Toyota Altis, 5hrs)
Soup add-on
Garlic bread / Dinner roll add-on
Chocolate fountain sampler
LCD projector and screen
Ice carving
Wedding singer for the reception

Selection C

3-layer fondant cake
10 Minicakes, size 4 (fondant)
50-pc butterfly release
Tiffany chairs (30pax)
Bridal car (Mercedes E-220, 3hrs)
Appetizer add-on
Basic sound system
Emcee

FREEBIE GUIDE

100 pax above: FREE (1) Selection A

150 pax above: FREE (1) Selection A + (1) Selection B

200 pax above: FREE (1) Selection A + (1) Selection B + (1) Selection C

250 pax above: FREE (2) Selection A + (1) Selection B + (1) Selection C

300 pax above: FREE (2) Selection A + (2) Selection B + (1) Selection C

Special discounts are available for 350pax and above.

INCLUSIVE OF ALL CHARGES, minimum of 100 pax; see Cuisine Catalogue for a complete list of food choices

WEDDING / DEBUT BUFFET MENU

MENU 1 STANDARD: PHP 375/head BUDGET: PHP 335/head	MENU 2 STANDARD: PHP 450/head BUDGET: PHP 405/head	MENU 3 STANDARD: PHP 525/head BUDGET: PHP 470/head
<p>APPETIZER - Choose (1) -</p> <p>MAIN COURSES - Choose (1) for each of the following - PASTA BEEF or SEAFOOD CHICKEN PORK BUTTERED VEGETABLES STEAMED RICE</p> <p>DESSERT - Choose (1) -</p> <p>DRINKS - Choose (1) - + MINERAL WATER</p>	<p>APPETIZER - Choose (1) -</p> <p>SOUP - Choose (1) -</p> <p>MAIN COURSES - Choose (1) for each of the following - PASTA BEEF SEAFOOD CHICKEN PORK or VEGETABLE STEAMED RICE GARLIC BREAD or DINNER ROLL</p> <p>DESSERTS - Choose (2) from regular dessert -</p> <p>DRINKS - Choose (1) - + HOT COFFEE + MINERAL WATER</p>	<p>APPETIZERS - Choose (2) -</p> <p>SOUP - Choose (1) -</p> <p>SALAD - Choose (1) -</p> <p>MAIN COURSES - Choose (1) for each of the following - PASTA BEEF CHICKEN PORK SEAFOOD VEGETABLE STEAMED RICE GARLIC BREAD or DINNER ROLL</p> <p>DESSERTS - Choose (2) from regular/upgrade dessert -</p> <p>DRINKS - Choose (1), soda upgrade also available - + HOT COFFEE + HOT CHOCO + MINERAL WATER</p>

BUDGET WEDDING / DEBUT

BUDGET A BUDGET: PHP 275/head	BUDGET B BUDGET: PHP 300/head
<p>MAIN COURSES - Choose (1) for each of the following - CHICKEN PORK BUTTERED VEGETABLES STEAMED RICE</p> <p>DESSERT - Choose (1) -</p> <p>DRINKS - Choose (1) - + MINERAL WATER</p>	<p>MAIN COURSES - Choose (1) for each of the following - PASTA CHICKEN PORK BUTTERED VEGETABLES STEAMED RICE</p> <p>DESSERT - Choose (1) -</p> <p>DRINKS - Choose (1) - + MINERAL WATER</p>

MA DEL'S CUISINE'S COMPLETE WEDDING PACKAGES

BUDGET RECOMMENDATION →	CLASSY PACKAGE	LAVISH PACKAGE	ROYAL PACKAGE
	<i>LOW</i> <i>the ultimate BUDGET wedding made classy</i>	<i>MID-RANGE</i> <i>a lavish and stylish wedding at a reasonable rate</i>	<i>SPLURGE</i> <i>a dream wedding with a regal touch</i>
AMENITIES	PHP155,000 (ALL-IN RATE, good for 100 pax)	PHP215,000 (ALL-IN RATE, good for 100 pax)	PHP285,000 (ALL-IN RATE, good for 100 pax)
1. Planning & On-the-day Coordination	<p>CELEBRATIONS! by Ma Del's Full Event Management</p> <ul style="list-style-type: none"> • Unlimited consultation • Conceptualization of event theme/motif • Budget management • Consistent coordination w/ the client & suppliers regarding meetings, payments, & other requirements • Provision of a customized working timeline, bridal worksheets & checklist, reception program & venue layout • Implementation of the event day (hotel-church-reception) <ul style="list-style-type: none"> • w/ 4 professional coordinators composed of: <ul style="list-style-type: none"> 1 Account Executive/Bridal Manager <p>3 Specialized Managers: <i>Church Manager, Reception Manager, Program & Technical Director + assistant/s</i></p> <ul style="list-style-type: none"> • 2-way radio units for communication & laptop computer/s for registration 	<p>CELEBRATIONS! by Ma Del's Full Event Management</p> <ul style="list-style-type: none"> • Unlimited consultation • Conceptualization of event theme/motif • Budget management • Consistent coordination w/ the client & suppliers regarding meetings, payments, & other requirements • Provision of a customized working timeline, bridal worksheets & checklist, reception program & venue layout • Implementation of the event day (hotel-church-reception) <ul style="list-style-type: none"> • w/ 4 professional coordinators composed of: <ul style="list-style-type: none"> 1 Account Executive/Bridal Manager <p>3 Specialized Managers: <i>Church Manager, Reception Manager, Program & Technical Director + assistant/s</i></p> <ul style="list-style-type: none"> • 2-way radio units for communication & laptop computer/s for registration 	<p>CELEBRATIONS! by Ma Del's Full Event Management</p> <ul style="list-style-type: none"> • Unlimited consultation • Conceptualization of event theme/motif • Budget management • Consistent coordination w/ the client & suppliers regarding meetings, payments, & other requirements • Provision of a customized working timeline, bridal worksheets & checklist, reception program & venue layout • Implementation of the event day (hotel-church-reception) <ul style="list-style-type: none"> • w/ 4 professional coordinators composed of: <ul style="list-style-type: none"> 1 Account Executive/Bridal Manager <p>3 Specialized Managers: <i>Church Manager, Reception Manager, Program & Technical Director + assistant/s</i></p> <ul style="list-style-type: none"> • 2-way radio units for communication & laptop computer/s for registration
2. Catering good for 100 pax	<p style="text-align: center;">Ma Del's Cuisine Standard Wedding Package MENU 1</p> <p style="text-align: center;">Appetizer (5) Main Courses Steamed Rice Dessert Bottomless Drinks</p> <p><i>Includes: Elegant set up; Complete catering amenities; Doves in a decorated bird cage; A bottle of wine or sparkling drink for the bride & groom's toasting; Sit down table service for the presidential table & newlyweds' table; Gift & registration table; Red carpet; Customized presidential table setup; Skirted table for the cake w/ customized floral headpiece; Customized couple's table (w/ gazebo, pillar or backdrop); Tiffany chairs for the newlyweds; Place cards & menu cards at the presidential table; Menu cards per table; Torch parade (PHP375/head for additional pax)</i></p>	<p style="text-align: center;">Ma Del's Cuisine Standard Wedding Package MENU 2</p> <p style="text-align: center;">Appetizer Soup (5) Main Courses Steamed Rice Garlic Bread or Dinner Roll (2) Desserts Bottomless Drinks Hot Coffee</p> <p><i>Includes: Elegant set up; Complete catering amenities; Doves in a decorated bird cage; A bottle of wine or sparkling drink for the bride & groom's toasting; Sit down table service for the presidential table & newlyweds' table; Gift & registration table; Red carpet; Customized presidential table setup; Skirted table for the cake w/ customized floral headpiece; Customized couple's table (w/ gazebo, pillar or backdrop); Tiffany chairs for the newlyweds; Place cards & menu cards at the presidential table; Menu cards per table; Torch parade (PHP450/head for additional pax)</i></p>	<p style="text-align: center;">Ma Del's Cuisine Standard Wedding Package MENU 3</p> <p style="text-align: center;">(2) Appetizers Soup Salad (6) Main Courses Steamed Rice Garlic Bread or Dinner Roll (2) Desserts Bottomless Drinks Hot Coffee Hot Choco</p> <p><i>Includes: Elegant set up; Complete catering amenities; Doves in a decorated bird cage; A bottle of wine or sparkling drink for the bride & groom's toasting; Sit down table service for the presidential table & newlyweds' table; Gift & registration table; Red carpet; Customized presidential table setup; Skirted table for the cake w/ customized floral headpiece; Customized couple's table (w/ gazebo, pillar or backdrop); Tiffany chairs for the newlyweds; Place cards & menu cards at the presidential table; Menu cards per table; Torch parade (PHP525/head for additional pax)</i></p>
3. Venue	Suggested venues, or any venue worth PHP5,000	Suggested venues, or any venue worth PHP10,000	Suggested venues, or any venue worth PHP15,000
4. Hotel Stay	Overnight, suggested hotels or any hotel worth PHP3,000	Overnight, suggested hotels or any hotel worth PHP5,000	Overnight, suggested hotels or any hotel worth PHP7,000
5. Wedding Ring	Pair, 14k white/yellow gold band	Pair, 14k white/yellow gold band	Pair, 14k white/yellow gold band
6. Invitation	50 pcs, customized w/ RSVP cards or map (PHP50/pc, for additional request)	50 pcs, customized w/ RSVP cards or map (PHP75/pc, for additional request)	50 pcs, customized w/ RSVP cards or map (PHP100/pc, for additional request)
7. Souvenir	Plants, Edible Items, Candle Holders, Towel Cakes, Mini Jewelry Box or other creative items (w/ tags & elegant packaging; PHP40/pc, for additional request)	Plants, Edible Items, Candle Holders, Towel Cakes, Mini Jewelry Box or other creative items (w/ tags & elegant packaging; PHP60/pc, for additional request)	Plants, Edible Items, Candle Holders, Towel Cakes, Mini Jewelry Box or other creative items (w/ tags & elegant packaging; PHP80/pc, for additional request)
8. Bridal Car	Toyota Altis , whole day (inclusive of driver, gas, & flower arrangement)	Toyota Altis , whole day (inclusive of driver, gas, & flower arrangement)	Mercedes Benz E-220 , whole day (inclusive of driver, gas, & flower arrangement)
9. Cake	3-layer icing cake (bottom edible, template design)	3-layer fondant cake (bottom edible, template design)	3-layer fondant cake (bottom edible, customized design)
10. Hair & Makeup	For the bride & groom + 2 additional heads (unlimited retouch for the bride) (PHP500/head, for additional request)	For the bride & groom + 2 additional heads (unlimited retouch for the bride; w/ trial makeup) (PHP500/head, for additional request)	For the bride & groom + 2 additional heads (unlimited retouch for the bride; w/ trial makeup) (PHP500/head, for additional request)
11. Flowers for the bride & entourage	<p>Combination of Malaysian Mums, Roses, & Gerbera w/ appropriate fillers & foliage accented by satin ribbon.</p> <ul style="list-style-type: none"> 1 Bridal Bouquet – hand-tied / rounded 1 Maid of Honor – hand-tied / rounded 2 Bride's Maids – hand-tied / rounded <p>3 Female Secondary Sponsors – hand-tied / wrist corsage 6 Female Principal Sponsors – hand-tied / corsage 2 Mothers – hand-tied / corsage 2 Flower Girls – basket / wand w/ flowers & headdresses (PHP250/bouquet for additional request)</p>	<p>Combination of Malaysian Mums, Roses, Stargazer, Gerbera & Paper Roses w/ appropriate fillers & foliage accented by satin ribbon.</p> <ul style="list-style-type: none"> 1 Bridal Bouquet – hand-tied / rounded 1 Maid of Honor – hand-tied / rounded 5 Bride's Maids – hand-tied / rounded <p>3 Female Secondary Sponsors – hand-tied / wrist corsage 8 Female Principal Sponsors – hand-tied / corsage 2 Mothers – hand-tied / corsage 5 Flower Girls – basket / wand w/ flowers & headdresses (PHP350/bouquet for additional request)</p>	<p>Combination of Malaysian Mums, Roses, Stargazer, Gerbera, Paper Roses & Dendrobium Orchids w/ appropriate fillers & foliage accented by satin ribbon.</p> <ul style="list-style-type: none"> 1 Bridal Bouquet – hand-tied / rounded 1 Maid of Honor – hand-tied / rounded 7 Bride's Maids – hand-tied / rounded <p>3 Female Secondary Sponsors – hand-tied / wrist corsage 12 Female Principal Sponsors – hand-tied / corsage 2 Mothers – hand-tied / corsage 8 Flower Girls – basket / wand w/ flowers & headdresses Boutonniere for all male entourage (PHP500/bouquet for additional request)</p>
12. Sound & Light System	<ul style="list-style-type: none"> 2 units Powered Speaker 1 unit Mixing Console 1 rack DBX Sound Processor 2 units CD Mixer 1 unit DVD Player 2 units Wired Microphone 2 units Effect Light 1 unit Bubble Machine 	<ul style="list-style-type: none"> 2 units Powered Speaker 1 unit Mic Mixer 2 units Microphones 1 unit Wireless Microphone 1 unit CD Player 1 unit DVD player 2 units Disco Light 4 units Par 64 1 unit Dimmer pack 1 unit DMX Controller 1 unit Fog Machine 1 unit Bubble Machine 	<ul style="list-style-type: none"> 4 units Powered Speaker 2 units Sub Scoop 1 rack Power Amplifiers 1 rack Signal Processor 1 unit Mic Mixer 4 units Microphones 1 unit Wireless Microphone 1 unit CD Player 1 unit DVD player 2 units Moving Heads 8 units Par 64 1 unit Dimmer pack 1 unit DMX Controller 1 unit Fog Machine 1 unit Bubble Machine
13. Photo & Video	<ul style="list-style-type: none"> • 1 digital photographer & 1 digital videographer • 600 digital shots on DVD • Video w/ non-linear editing on DVD • 20-page 8x10 storybook type wooden album • Digital blowup w/ frame 	<ul style="list-style-type: none"> • 2 digital photographer & 1 digital videographer • Unlimited digital shots on DVD • Video w/ non-linear editing on DVD • 40-page 8x10 storybook type magnetic album w/ case • Digital blowup w/ frame OR Photo mosaic w/ frame 	<ul style="list-style-type: none"> • 2 digital photographers & 1 digital videographer • Unlimited digital shots on DVD • Video w/ non-linear editing on DVD • 40-page 8x10 storybook type leather album w/ case • Digital blowup w/ frame OR Photo mosaic w/ frame

-continued, see next page-

	CLASSY	LAVISH	ROYAL
14. Gowns & Barongs Made-to-order	<p>17 sets of attires w/ customized designs:</p> <ul style="list-style-type: none"> Bridal Gown (duchess satin; floor length; slightly beaded top w/ 1 yard drag, veil, garter, pouch <ul style="list-style-type: none"> Groom's Barong (jusi) 1 Maid of Honor, 1 Bride's Maid, 3 Secondary Sponsors (plain satin; floor or tea length) <ul style="list-style-type: none"> 3 Flower Girls (plain satin and gina silk) 3 Bearers (organza barong; FREE) 2 Mother's Attires (plain satin with beadwork; floor length) <ul style="list-style-type: none"> 2 Father's Barong (jusi) Pillows, Arrhae, Veil, Cord, & Matchbox 	<p>17 sets of attires w/ customized designs:</p> <ul style="list-style-type: none"> Bridal Gown (duchess satin/ organza & chiffon/ shantung; slightly beaded bodice & skirt; 1.5 yard drag, veil, garter, pouch <ul style="list-style-type: none"> Groom's Barong (jusi piña) 1 Maid of Honor, 1 Bride's Maid, 3 Secondary Sponsors (star satin/shantung/georgette taffeta/ chiffon & satin) <ul style="list-style-type: none"> 3 Flower Girls (plain satin & gina silk) 3 Bearers (organza barong; FREE) 2 Mother's Attires (star satin/shantung/georgette taffeta/ chiffon & satin; floor length) <ul style="list-style-type: none"> 2 Father's Barong (jusi) Pillows, Arrhae, Veil, Cord, & Matchbox 	<p>17 sets of attires w/ customized designs:</p> <ul style="list-style-type: none"> Bridal Gown (gazaar, organza or chiffon w/ chamuse; gazaar duchess; heavily beaded tops & scattered beading on the skirt, ½ yard drag & 3 yards detachable trail w/ scattered beadwork, veil, garter, pouch) <ul style="list-style-type: none"> Groom's Barong (piña) 1 Maid of Honor, 1 Bride's Maid, 3 Secondary Sponsors (star satin/shantung/georgette taffeta/ chiffon & satin) <ul style="list-style-type: none"> 3 Flower Girls (plain satin & gina silk) 3 Bearers (organza barong; FREE) 2 mother's attires (star satin/shantung/georgette taffeta/ chiffon & satin; floor length) <ul style="list-style-type: none"> 2 Father's Barong (jusi) Pillows, Arrhae, Veil, Cord, & Matchbox
15. Emcee	- FREE -	- FREE -	- FREE -
16. Body Form Rental	- FREE -	- FREE -	- FREE -
7. Unity/ Offertory Candles	- FREE -	- FREE -	- FREE -
18. Wedsite	- FREE -	- FREE -	- FREE -
19. Supplier's Meals	- FREE -	- FREE -	- FREE -
20. Bubble Machine for the Church	- N/A -	- FREE - (if church allows)	- FREE - (if church allows)
21. Pre-nup Pictorial	- N/A -	Included, within Metro Manila only	Included, within Metro Manila only
22. LCD Projector & Screen	- N/A -	2000 lumens, 6x6 screen, DVD player	2000 lumens, 6x6 screen, DVD player
23. Gift for Sponsors	- NA -	10 pcs. Wine, Mini Cakes, or other creative items (w/ tags & elegant packaging; PHP200/pc, for additional request)	10 pcs. Wine, Mini Cakes, or other creative items (w/ tags & elegant packaging; PHP200/pc, for additional request)
24. Singer/s & Musician/s	- N/A -	Singer & musician for the wedding ceremony OR reception	String quartet for the wedding ceremony AND reception
25. Church Floral Setup	- N/A -	<p>OPTIONAL, choose between:</p> <p>Basic church arrangement using Malaysian Mums w/ appropriate fillers & foliage. 8-10 Aisle pot arrangements 2 Altar arrangements 2 Candle arrangements Use of candelabra & drapes</p> <p>OR</p> <p>(if venue allows) Drapes w/ beads & lanterns</p>	<p>Upgraded church arrangement using Wonder White, Malaysian Mums, Calla Lilies, Roses w/ appropriate fillers & foliage</p> <p>12-16 Aisle pot arrangements 2 Altar arrangements 2 Candle arrangements Use of candelabra & drapes</p>
26. Ceiling Drapes	- N/A -		- FREE - (if venue allows) Drapes w/ beads & lanterns
27. Chocolate Fountain Package	- N/A -	- N/A -	<p>Ma Del's Cuisine</p> <p>Chocolate Fountain Package (Sampler): 2kgs of Premium Chocolate + 4 dipping treats of your choice</p> <ul style="list-style-type: none"> 17" Stainless Chocolate Fountain Unit Trained attendant <p>• Complete setup w/ table & other needed paraphernalia (skewers, napkins, paper saucers)</p> <p>•Elegant presentation</p>
28. Ice Carving	- N/A -	- N/A -	Included, within Metro Manila only
29. Party Poppers	- N/A -	- N/A -	- FREE - for the church & reception
30. Tarpaulin	- N/A -	- N/A -	- FREE - 6ft x 2 ft, w/ layout

COMPLETE DEBUT PACKAGE, PHP130,000 (ALL-IN RATE, good for 100 pax)

1. Planning & On-the-day Coordination	<p>CELEBRATIONS! by Ma Del's Full Event Management</p> <ul style="list-style-type: none"> Unlimited consultation Conceptualization of event theme/motif Budget management <ul style="list-style-type: none"> Consistent coordination w/ the client & suppliers regarding meetings, payments, & other requirements Provision of a customized working timeline, bridal worksheets & checklist, reception program & venue layout Implementation of the event day (hotel-church-reception) <ul style="list-style-type: none"> w/ 4 professional coordinators composed of: <ul style="list-style-type: none"> 1 Account Executive/ Bridal Manager <p>3 Specialized Managers: Church Manager, Reception Manager, Program & Technical Director + assistant/s</p> <ul style="list-style-type: none"> 2-way radio units for communication & laptop computer/s for registration
2. Catering good for 100 pax	<p>Ma Del's Cuisine Standard Debut Package MENU 1</p> <p>Appetizer (5) Main Courses Steamed Rice Dessert Bottomless Drinks</p> <p><i>Includes: Elegant set up; Complete catering amenities; 18 long stemmed roses 18 candles; Sit down table service for the VIP table; Gift & registration table; Red carpet; Customized table setup for the debutante's family; Skirted table for the cake w/ customized floral headpiece; Customized debutante's stage (w/ gazebo, pillar or backdrop); A bottle of sparkling drink for toasting; Wrist corsage for the debutante; Menu cards at the VIP table; Menu cards per table; Torch parade</i></p> <p>(PHP375/head for additional pax)</p>
3. Venue	Suggested venues, or any venue worth PHP5,000
4. Invitation	50 pcs, customized w/ RSVP cards or map
5. Souvenir	Plants, Edible Items, Candle Holders, Towel Cakes, Mini Jewelry Box or other creative items (w/ tags & elegant packaging)

6. Cake	3-layer icing cake (bottom edible, template design)
7. Hair & Makeup	<p>For the debutante + 2 additional heads (unlimited retouch for the debutante) (PHP500/head, for additional request)</p>
8. Sound & Light System	<p>2 units Powered Speaker 1 unit Mixing Console 1 rack DBX Sound Processor 2 units CD Mixer 1 unit DVD Player 2 units Wired Microphone 2 units Effect Light 1 unit Bubble Machine</p>
9. Photo & Video	<ul style="list-style-type: none"> 1 digital photographer & 1 digital videographer 600 digital shots on DVD Video w/ non-linear editing on DVD 20-page 8x10 storybook type wooden album Digital blowup w/ frame
10. Gowns & Barongs Made-to-order	<p>3 sets of attires w/ customized designs:</p> <ul style="list-style-type: none"> Debutante's Gown (duchess satin; floor length; slightly beaded top w/ 1 yard drag) <ul style="list-style-type: none"> Father's Barong (jusi) Mother's Attire (plain satin; slightly beaded; floor or tea length)
11. Emcee	- FREE -
12. BodyForm Rental	- FREE -
13. Supplier's Meals	- FREE -
14. Tarpaulin	- FREE - 6ft x 2 ft, with layout

ADD ON CHARGES:

Soup	PHP 10/head
Appetizer	PHP 15/head
Main Course	
Pasta/Noodles, Chicken, Pork	PHP 30/head
Beef, Seafood	PHP 40/head
Vegetable	PHP 20/head
Cocktail	PHP 30/head
Dessert/Salad	PHP 20/head
Garlic Bread/Dinner Roll	PHP 10/head
Lechon (<i>whole</i>)	PHP 6,500, good for 100pax
Coffee/Hot Choco	PHP 15/head
Drinks	PHP 20/head
Tiffany Chair	PHP 95/chair, min. of 30 chairs
Full Table Setup	PHP 500/set of 10 guests
Basic Ceiling Drapes w/ Beads and Lanterns <i>(limited height requirement)</i>	PHP 3,000
Ice Carving	PHP 2,500
Complete Garden Ceremony Setup <i>(inclusive of 100 chairs with seat cover, table and pillow kneelers, gazebo/backdrop, candelabra, candles, basic floral arrangement: 10 pot arrangements for the aisle and flowers for the altar)</i>	PHP 12,500
Reception/Program Assistance	PHP 9,500
On-the-day Coordination	PHP 13,500

MA DEL'S CUISINE'S CHOCOLATE FOUNTAIN PACKAGES

- 17" Stainless Chocolate Fountain Unit
- Premium Chocolate (available in Milk, Dark, White)
- Trained attendant

- Complete setup with table and paraphernalia (skewers, napkins, paper saucers)

Includes the following dipping treats:

Bread Stick
Wafer Stick (3 flavors)
Marshmallows
Graham Crackers
Sugar Biscuits
Pineapple
Melon
Grapes

FREE Toppings: Chopped Nuts, Rice Puff and Candy Sprinkles

Sampler (2kgs of chocolate + 4 dipping treats of your choice)	--> PHP3,500
below 100 pax (2.5kgs of chocolate)	--> PHP4,500
good for 100 pax (3kgs of chocolate)	--> PHP5,000
good for 150 pax (4kgs of chocolate)	--> PHP5,500
good for 200 pax (5kgs of chocolate)	--> PHP7,500**
good for 250 pax (6kgs of chocolate)	--> PHP9,500**
good for 300 pax (7kgs of chocolate)	--> PHP11,500**

***includes two (2) units of chocolate fountain*

CONDITIONAL CHARGES:

For reservations below 100 pax (min. pax requirement) → +10% service charge
For reservations 50 pax and below, 30pax at the minimum → +20% service charge

Transportation adjustment (percentage of the total cost) will be required to the following areas:

Rizal (except Cainta, Taytay), Muntinlupa, Las Piñas, Parañaque → +10%

San Pedro (Laguna), KAMANAVA → +15%

Cavite, Bulacan → +20%

Tagaytay, Batanggas, Pampangga → +25%

NO FOOD/DRINK CORKAGE!

STANDARD AND BUDGET PACKAGE**TERMS AND CONDITIONS:**

- Terms of Payment*:
 - Php 5,000 (deductable, non-refundable) reservation fee must be made to block the date of service. The client will also be locked in the package conditions published upon reservation.
 - Completion of 25% upon formal contract signing.
 - 50% partial payment must be paid 1 week before the event.
 - 25% full payment of balance must be paid no less than a day before the event.

*payments can be made in cash, cross-cheque (payable to Delia M. Salvador), or online/bank-to-bank transaction (account details to be given)
- Incidental charges incurred during the event must be settled immediately after the function. Breakages or losses will be charged to the contracting party unless due to catering staff negligence.
- Bonds, corkages, or any payment of the same nature required by the event venue will be shouldered by the client. If in case fees/penalties were incurred at the venue due to catering staff negligence, Ma Del's Cuisine shall then take the responsibility for such expense.
- All payments made are non-refundable, non-transferable, and non-consumable should there be any cancellation of booking or catering function.
- Optional details such as color motif, table layout, changes and other requests, should be settled at least 3 days prior the service date.

COMPLETE PACKAGE**TERMS AND CONDITIONS:**

- Terms of Payment*:
 - Php 10,000 (deductable, non-refundable) reservation fee must be made to block the date of service. The client will also be locked in the package conditions published upon reservation.
 - Completion of 25% upon formal contract signing.
 - 25% partial payment must be paid 2 months after the formal contract signing.
 - 25% partial payment must be paid 1 month before the event
 - 25% full payment of balance must be paid no less than a day before the event.

*payments can be made in cash, cross-cheque (payable to Delia M. Salvador), or online/bank-to-bank transaction (account details to be given)
- Incidental charges incurred during the event must be settled immediately after the function. Breakages or losses will be charged to the contracting party unless due to catering staff negligence.
- Bonds, corkages, or any payment of the same nature required by the event venue will be shouldered by the client. If in case fees/penalties were incurred at the venue due to catering staff negligence, Ma Del's Cuisine shall then take the responsibility for such expense.
- All payments made are non-refundable, non-transferable, and non-consumable should there be any cancellation of booking or catering function.
- Optional details such as color motif, table layout, changes and other requests, should be settled at least 3 days prior the service date.

CUISINE CATALOGUE

APPETIZER

Mushroom ala Pobre, Potato Ham Croquettes,
Chicken Empanaditas, Fried Siomai,
Assorted Cold Cuts, Assorted Canapés
Deville Eggs

SOUP

Onion Soup, Corn Soup,
Cream of Asparagus Soup, Cream of Corn Soup,
Cream of Mushroom Soup, Lomi Soup,
Chicken Soup, Beef Soup

SALAD

Potato Salad
Tossed Vegetable Salad with Dressing
(Lettuce, Cucumber, Carrots, Tomatoes, Singkamas, Corn Kernels, Croutons
Choose 1 Dressing: Thousand Island, Caesar, Asian)

MAIN COURSE/ENTRÉE

PASTA / NOODLES

Fettuccine Italiana, Cheesy Baked Macaroni,
Baked Spaghetti, Party Style Spaghetti,
Pancit Bihon, Pancit Canton,
Palabok, Pancit Malabon,
Miki-Bihon, Bam-I,
Sotanghon

****PASTA UPGRADE (PHP20/head upgrade cost)**

Lasagna, Seafood Casserole,
Carbonara, Fettuccine Carbonara,
Ham and Chicken Fettuccine

****OPEN PASTA BAR UPGRADE (PHP50/head upgrade cost)**

Available Sauces (Red, White, Ham and Cheese)
Available Pasta (Spaghetti, Macaroni, Flat Noodles)

BEEF

Roast Beef with Mushroom Gravy, Beef Burgundy,
Spanish Beef Calderetta, Korean Beef,
Beef with Oyster Sauce, Beef with Broccoli,
Beef Continental, Fried Beef Tapa

****BEEF UPGRADE (PHP20/head upgrade cost)**

Beef with Mushroom, Beef Tenderloin Steak,
Lengua con Champignon, Spanish Callos,
Pastel de Lengua, Beef Morcon
Kare-Kare (Ox Tail) with Bagoong Alamang

CHICKEN

Chicken Flambé, Chicken Cordon Bleu,
Chicken Gallantina with Egg Dressing,
Chicken ala King, Chicken Relyeno,
Chicken Lollipop, Chicken Teriyaki,
Chicken Barbeque, Chicken Fillet with Oyster Sauce
****CHICKEN UPGRADE (PHP15/head upgrade cost)**
Chicken Pastel, Chicken Alexander
Stuffed Chicken Wings

PORK

Pork Royale with Honey Dip, Pork Gallantina with Egg Dressing,
Hawaiian Pork Fillet, Korean Pork,
Pork Teriyaki, Pork Barbeque,
Pork Tenderloin with Mushroom
****PORK UPGRADE (PHP15/head upgrade cost)**
Roast Pork Stuffed with Prunes, Meat Loaf de Luxe,
Pork Relyeno, Pork Tenderloin Steak,
Crispy Pata, Pata Tim,
Pork Sisig
****LECHON UPGRADE (PHP35/head upgrade cost)**

SEAFOOD

Fish Fillet with Tartar Sauce, Hawaiian Fish Fillet,
Shrimp Tempura, Boneless Relyenong Bangus,
Fish Tempura, Shrimp with Chili Bean Sauce,
Shrimp with Quail Eggs and Green Peas, Squid with Oyster Sauce
****SEAFOOD UPGRADE (PHP20/head upgrade cost)**
Grilled Blue Marlin with Mushroom Sauce, Rainbow Fish Fillet,
Fish Teriyaki, Pastel de Pescado,
Baked Tahong, Fiesta Paella

VEGETABLES

Chopsuey with Quail Eggs, Open Fresh Lumpia,
Fried Vegetable Lumpia, Spring Rolls
Buttered Vegetables with Quail Eggs,
Buttered Corn Carrots and Mushroom
Mashed Potato with Gravy, Omelet (Ham and Mushroom/Vegetable)
****VEGETABLE UPGRADE (PHP15/head upgrade cost)**
Lumpiang Ubod with Egg Wrapper, Vegetable Carousel,
Mixed Vegetables with Cream of Mushroom

*Scrumptious and hearty meals have been Ma Del's Cuisine's greatest asset.
We encourage inquiring clients to join our FREE food tastings!
Call us to reserve your slot.*

COCKTAIL

Mushroom ala Pobre
 Potato Ham Croquettes
 Fried/Steamed Siomai
 Chicken/Pork Empanaditas
 Pork Barbeque
 Assorted Cold Cuts
 Assorted Canapes
 Deviled Eggs
 Pork Royale with Honey Dip
 Pork Gallantina with Egg Dressing
 Chicken Lollipop
 Mini Pizza
 Mini Clubhouse Sandwich

****COCKTAIL UPGRADE (PHP15/head upgrade cost)**
 Stuffed Chicken Wings
 Chicken Liver Wrapped in Bacon
 Hotdog Wrapped in Bacon

DESSERT

Leche Flan, Macaroni Salad,
 Buco Pandan Jello, Tapioca ala mode
 Brownies, Butterscotch Bars,
 Juliana's Bars, Rocky Road Bars,
 Cassava Cake, Banana Cake,
 Pichi-Pichi, Maja Con Mais,
 Turones, Tropical Fruits in Syrup,
 Fresh Fruit Platter

****DESSERT UPGRADE (PHP15/head upgrade cost)**
 Buco Pandan Salad, Creamy Fruit Salad,
 Buco Salad, Carrot Cake

Assorted Pastries (choose 2: Brownies, Butterscotch Bars, Juliana's Bars, Rocky Road Bars, Banana Cake)

****OPEN BAR UPGRADE (PHP50/head upgrade cost)**
 Salad Bar (Potato salad, macaroni salad, tossed greens and vegetables, croutons, eggs, ham, cheese with 3 dressings),
 Kakanin Station (Pichi-pichi, Maja con Mais, Biko, Bibingka)
 Halo-halo Bar

****FULL DESSERT BAR UPGRADE (PHP100/head upgrade cost)**
 Includes 4 assorted desserts + 1 Open Bar (Salad Bar / Halo-halo Bar / Kakanin Station)

DRINKS

Iced Tea, Lemonade,
 Pineapple Orange, Hawaiian Punch

****SODA UPGRADE (PHP10/head upgrade cost)**

MA DEL'S CUISINE

*offers***DIVINE CUISINES**

Years of experience by Ma Del's Cuisine's owner, Mrs. Delia Salvador, has perfected her knowledge and skills in preparing sumptuous and hearty meals. From the most complex to the simplest, from the traditional to gourmet, Ma Del's Cuisine's menu is spot on divine.

DELIGHTFUL SETUPS

We specialize in customized setups. A wide array of options for centerpieces, flower arrangements, celebrant's stage is now available for clients to choose from. Our skilled florists and decorators put their creativity to the test by putting together remarkable setup in every occasion we cater to.

DEPENDABLE SERVICES

We provide quality service thru continuous training and gauging clients satisfaction thru client feedbacks. We treat every event as if it is our own.

The latest from Ma Del's Cuisine:**Budget Packages** – Best offers for the budget savvy**Standard Packages** - Stylish and customizable catering services plus basic amenities for any occasion. Includes client privileges for minimum orders (100pax).**Complete Packages** – The most complete, most worry-free, and most affordable package for any occasion. Ideal for those who want to enjoy their life celebrations in style, yet don't have enough time and budget to spare. Ma Del's Cuisine will take care of putting together the essentials and other exceptional details that will surely make any event an unforgettable and joyous one.**Client Privilege** - perks and privileges for Standard Package Clients. Now offers CHOOSE YOUR OWN FREEBIE! (See client privilege details for each Standard Package)