

Perfect Day
at
HOUSE 1881

A woman in a white wedding dress is standing on a wooden staircase, looking back over her shoulder. The hallway is elegantly decorated with colonial-style architecture, featuring wooden paneling, arched windows, and a large, ornate chandelier hanging from the ceiling. The lighting is warm and soft, creating a romantic atmosphere.

The Perfect setting for you

House 1881 has one goal in mind - to bring your dream wedding to life and make it a celebration to remember. Our splendidly-preserved heritage space with stately Colonial architecture and a profusion of indoor and outdoor venues provides a perfect setting for any romantic occasion.

The Courtyard and The Lawn are tree-lined outdoor areas that serve as stunning backdrops, while The Tea Room, with its fireplace and garden view, is ideal for a more intimate occasion. The Champagne Gallery is a charming, atmospheric venue with its classic fireplace, tall double doors, beautifully varnished wooden floors, and timeless furniture.

WEDDING AMENITIES

CLASSIC WEDDING AMENITIES

With your guarantee minimum food & beverage charge achieving **HK\$120,000 + 10% service charge or above**, the following amenities will be extended to you:

- 1 Fresh floral table décor for all tables
- 2 Three - tier model wedding cake
- 3 House 1881 wedding signature book
- 4 A bottle of champagne for bridal toasting
- 5 Traditional Chinese tea ceremony accessories
- 6 Enjoy twenty percent off food items at Café Parlour, Stable steak house and Fortune villa prior to your wedding day (subject to availability and blackout dates)
- 7 Use of in-house audio and visuals
- 8 Personalized table plan and signage

DELUXE WEDDING AMENITIES

With your guarantee minimum food & beverage charge achieving **HK\$180,000 + 10% service charge or above**, the following amenities will be extended to you:

- 1 One nights' stay in one of our luxurious deluxe suites including...
 - A bottle of celebratory champagne
 - Late supper served to your suite on the wedding night
 - Complimentary breakfast for 2 at Cafe Parlour on the following morning of hotel stay
- 2 Fresh floral table décor for all tables
- 3 Five - tier model wedding cake
- 4 House 1881 wedding signature book
- 5 A bottle of champagne for bridal toasting
- 6 Traditional Chinese tea ceremony accessories
- 7 Enjoy twenty percent off food items at Café Parlour, Stable steak house and Fortune villa prior to your wedding day (subject to availability and blackout dates)
- 8 A gift certificate valued at HK\$ 2,000 to celebrate your first wedding anniversary
- 9 Use of in-house audio and visuals
- 10 Personalized table plan and signage

BEVERAGE PACKAGE

STANDARD PACKAGE

Soft Drinks

Orange Juice

\$208 for 2 hours

\$248 for 3 hours

\$288 for 4 hours

SUPERIOR PACKAGE

Soft Drinks

Orange Juice

House Beer - Tsing Tao

\$248 for 2 hours

\$288 for 3 hours

\$328 for 4 hours

PREMIUM PACKAGE

Soft Drinks

Orange Juice

House Beer - Tsing Tao

House Wine -

*House White Wine: **Placido, Pinot Grigio, Castello Banfi, Italy, 2016***

*House Red Wine: **Ruffino, Chianti, Italy, DOCG, 2016***

\$288 for 2 hours

\$328 for 3 hours

\$368 for 4 hours

BEVERAGE PACKAGE

OPEN BAR PACKAGE

Soft Drinks

Orange Juice

*House Beer – **Tsing Tao***

House Wine –

*House White Wine: **Placido, Pinot Grigio, Castello Banfi, Italy, 2016***

*House Red Wine: **Ruffino, Chianti, Italy, DOCG, 2016***

Gin – Gordon's Gin

Vodka – Smirnoff Red Vodka

Rum – Bacardi

Whisky – Johnnie Walker Black Label

Brandy – Hennessy VSOP

Tequila – Jose Cuervo Clásico Tequila

Bourbon – Jim Beam Whiskey

\$488 for 2 hours

\$528 for 3 hours

\$568 for 4 hours

WESTERN LUNCH MENU

(MINIMUM OF 50 PAX)

SILVER MENU

Greek Salad

Persian Cheese/ Garden Bean/ Olives/ Italian Tomato

Pan Seared Barramundi

Porcini Mashed Potato/ Seasonal Vegetable/ Beurre Blanc Sauce

Or

Slow Roasted Organic Pork Loin

Porcini Mashed Potato/ Seasonal Vegetable/ Dijon Mustard Sauce

Cinnamon Orange Compote

Cinnamon Vanilla Crème / Vanilla Sauce

Assorted Cookies

Coffee or Tea

\$630 per person

GOLD MENU

Seared Cajun King Prawn

Garden Green/ Avocado Mousseline/ Red Onion Salsa

Slow Roasted Chicken Breast

Herb Potato/ Brussels Sprouts/ Cranberry jus

Or

Poached Norway Salmon

Herb Potato/ Brussels Sprouts/ Saffron Cream Sauce

Exotic Cream

Pineapple Jelly/ Fresh Mango/ Yogurt Sponge

Assorted Cookies

Coffee or Tea

\$680 per person

PLATINUM MENU

48 Months Iberico Ham

Melon/ Garden Green/ Cotton Cheese/ walnut

Roasted Sea Bass

Broccolini/ Truffle Potato Mousseline/ Saffron Cream

Or

Pan Seared Austrian Striploin

Broccolini/ Truffle Potato Mousseline/ Merlot Sauce

Praline Chocolate Gateau

Grape Fruit Jelly/ Passion Fruit Jam/ Caramel Hazelnut

Assorted Cookies

Coffee or Tea

\$720 per person

WESTERN DINNER MENU

(MINIMUM OF 50 PAX)

SILVER MENU

Alaska Crabmeat Salad
Baby Cress/ Quinao/ Avocado/ Cucumber Gazpacho

Roasted Butternut Squash Soup
Ginger/ Diver Scallop/ Pumpkin Seed Oil

Split Roasted US Sirloin
Herb Diced Potato/ Baby Vegetable/ Chanterelle Mushroom Sauce
Or

Poached Ocean Trout
Herb Diced Potato/ Baby Vegetable/ White Wine Cream Sauce

Almond Mille Feuilles
Saffron Jelly/ Strawberry Chocolate Dip
Petits Fours
Coffee or Tea

\$780 per person

GOLD MENU

Lemon Grass Marinated Prawn
Garden Green/ Fresh Figs/ Walnut Dressing

Cream of Cauliflower
Truffle Espuma

Slow Cooked Wagyu Beef Cheek
Root Vegetable/ Potato Whip/ Merlot Sauce
Or

Pan Seared Chilean Seabass
Root Vegetable/ Potato Whip/ Saffron Cream Sauce

Pecan Cheese Cake
Fig Compote, Forest Berries
Petits Fours
Coffee or Tea

\$950 per person

PLATINUM MENU

Home Made Foie Gras Terrine
Spinach/ Toasted Brioche/ Apricot Jam

French Onion Soup
Beef/ Gruyere Cheese/ Croutons

Slow Cook M9 Wagyu Striploin
Sauté Spinach/ Braised Carrots/ Morel Mushroom Sauce
Or

Pan Seared Ocean Pacific Cobia
Sauté Spinach/ Braised Carrots/ White Truffle Cream Potato

Chocolate Sphere
Salted Toffee Mousse/ Hot Vanilla Sauce
Petits Fours
Coffee or Tea

\$1,080 per person

CHINESE WEDDING BANQUET

SILVER MENU

鴻運乳豬全體
Roasted Whole Crispy Suckling Pig
翡翠玉環瑤柱脯
Braised Whole Conpoy stuffed in Turnip Ring and Melon
西芹松子帶子桂花蚌
Sautéed Osmanthus Mussels with Scallop, Sea Clams and Celeries
百靈菇扒鮮腐竹
Braised Oyster Mushroom with Beancurd Sheet
肘子黃耳花膠燉菜膽
Double Boiled Chinese Cabbage Soup with Pork Hock, Fish Maw and Yellow Fungus
碧綠澳洲鮑脯
Braised Sliced Australian Abalone with Vegetables
蔥絲頭抽蒸花尾躉
Steamed Garoupa with Soy Sauce, Ginger and Scallion
金蒜風沙脆皮雞
Deep-fried Crispy Chicken with Garlic Crumbs
飄香鮮蝦荷葉飯
Fried Rice with Shrimps steamed in Lotus Leaf
鮮蟹肉炆長壽伊麵
Braised E-fu Noodles with Fresh Crabmeat
百年好合紅豆沙
Sweetened Red Bean Cream with Lotus Seeds and Lily Bulbs
良辰美景雙輝映
Chinese Petits Four

\$13,888 per table
(10 - 12 persons)

GOLD MENU

大紅乳豬全體
Barbecued Whole Crispy Suckling Pig
金莎百花炸釀蟹鉗
Golden Fried Crab Claw stuffed with Minced Shrimp
黑松露香芹炒帶子
Sautéed Scallop with Parsley in Black Truffle Sauce
蟹肉鮮菇扒翡翠
Braised Crabmeat with Fresh Mushroom and Vegetables
紅燒瑤柱雞蓉燕窩羹
Braised Bird's Nest Soup with Conpoy and Minced Chicken
碧綠南非八頭湯鮑
Braised African Abalone with
清蒸海星斑
Steamed Fresh Spotted Garoupa
經典脆皮吊燒雞
Deep-fried Crispy Chicken
雙喜鴛鴦飯
Egg Fried Rice with Prawns and Chicken in Yin Yang Sauce
鮑汁金菇炆伊麵
Braised E-fu Noodles with Needle Mushroom in Abalone Sauce
百年好合紅豆沙
Sweetened Red Bean Cream with Lotus Seeds and Lily Bulbs
良辰美景雙輝映
Chinese Petits Four

\$15,888 per table
(10 - 12 persons)

PLATINUM MENU

滿堂吉慶乳豬全體
Barbecued Whole Crispy Suckling Pig
情意綿綿多子瑤柱脯
Braised Whole Conpoy with Sea Moss and Garlic
翠綠百合珊瑚蚌蝦仁
Sautéed Coral Clams and Prawns with Vegetables and Lily Bulbs
香酥荔蓉釀帶子
Deep-fried Scallop Stuffed in Minced Taro
蟲草花竹筍螺頭燉津脆
Double Boiled Chinese Cabbage Soup with Sea Whelk,
Cordyceps Flower and Bamboo Pith
碧綠湯鮑(6頭)鵝掌
Braised Whole Abalone and Goose Webs with Vegetables
in Premium Oyster Sauce (6 heads)
蔥絲頭抽蒸老虎斑
Steamed Tiger Garoupa with Soy Sauce, Ginger and Scallion
經典脆皮吊燒雞
Deep-fried Crispy Chicken
鮑汁章魚雞粒燴飯
Fried Rice with Dried Octopus and Diced Chicken in Abalone Sauce
菜遠鮮蝦雲吞稻庭麵
Braised Udon with Prawn Dumplings and Vegetables
海底椰紫米露
Sweetened Cream of Sea Coconut with Black Glutinous Rice
良辰美景雙輝映
Chinese Petits Four

\$17,888 per table
(10 - 12 persons)

DIAMOND MENU

佳偶天成乳豬全體
Roasted Whole Crispy Suckling Pig
三蔥乾燒波士頓龍蝦
Wok Seared Boston Lobster with Scallion
香酥焗釀蟹蓋
Baked Stuffed Crispy Crabs with Onion
XO醬蘆筍帶子螺片
Sautéed Scallops with Sliced Sea Whelks and Asparagus in XO Sauce
羊肚菌花膠燉雞
Double Boiled Chicken Soup with Fish Maw and Morels
碧綠湯鮑伴遼參
Braised Whole Abalone and Sea Cucumber with Vegetables
in Premium Oyster Sauce
蔥絲頭抽蒸東星
Steamed Spotted Garoupa with Soy Sauce, Ginger and Scallion
琥珀合桃當紅炸子雞
Crispy Fried Chicken with Caramelized Walnuts
飄香鮑粒荷葉飯
Fried Rice with Diced Abalone wrapped with Lotus Leaf
濃湯叉燒擔擔麵
Barbecued Pork Dan Dan Noodles in Supreme Soup
桃膠龍杏燉萬壽果
Stewed Papaya with Peach Resin and Almond Kernels
良辰美景雙輝映
Chinese Petits Four

\$21,888 per table
(10 - 12 persons)

INTERNATIONAL BUFFET MENU

(MINIMUM OF 50 PAX)

SILVER MENU

SALADS

Parlour Green Salad Bar
Selection of Condiments and Dressings
Smoked Chicken, Celery and Green Apple Salad
Japanese Crab Meat and Cucumber Salad
Poached Seafood and Mango Salad
Grilled Vegetables & Mozzarella, Basil Vinaigrette
Thai Papaya Salad with Sweet Dip

HOT DISHES

Pan-fried Salmon with Teriyaki Glaze, Sesame
Braised OX Tail with Merlot Jus, Mushrooms Ragout
Thai Vegetables Green Curry
Butter Chicken Curry
Saffron Pulao
Braised Rice Vermicelli with Beef and Swiss Sauce
Stir-fried Garoupa and Potato with XO Sauce
Wok-Fried Seasonal Vegetables

LIVE CARVING STATION

Slow Roasted Dijon Mustard Organic Pork Loin
Shallot Glaze Jus

COLD APPETIZERS

Herb Dill Salmon with Condiments
48 Months Iberico Ham with Seasonal Melon

SOUP

Clam Chowder with Herbs Crouton

BREAD BASKET

Assorted Bread Rolls
Butter and Margarine

DESSERT

Black Forest Cake
Pina Colada
Sour Cherry Mousse Cup
Peanut Mousse Tart
Coconut Pineapple Crème Brulee
Seasonal Fresh Fruit Salad with Berries
Bread and Butter Pudding, Vanilla Sauce

Coffee or Tea

\$850 per person

GOLD MENU

SALADS

Parlour Green Salad Bar
Selection of Condiments and Dressings
Smoke Duck Breast with Chick Pea Salad
Thai Spicy Minced Pork and Glass Noodles
Seafood and Cannellini Bean Salad
Slow Cook Turkey, Green Apple Salad
Grilled Vegetables & Mozzarella, Basil Vinaigrette
Fortune Villa Chinese Cold Delight
Chilled Tossed Cucumber, Marinated Jelly Fish

COLD APPETIZERS

Herbs Dill Salmon with Condiments
48 Months Iberico Ham with Seasonal Melon
Cheese Board with Condiments
France Prawn, Red Snow Crab Claws on Ice
Lemon Wedges and Cocktail Sauce

SOUP

Cream of Butternut Squash with Ginger

All prices are in Hong Kong Dollars and subject to a 10% service charge.
Please advise our associates if you have any food allergies or special dietary requirements.

INTERNATIONAL BUFFET MENU

(MINIMUM OF 50 PAX)

GOLD MENU (CONT'D)

HOT DISHES

Baked Miso Cod Fillet, Spring onion
Penne with Mushrooms and Pesto Sauce, Parmesan
Spicy Malvani Chicken Curry
Steamed Basmati Rice
Mashed Potato, Truffle Flavors
Sweet and Sour Pork with Pineapple
Stir-fried Seasonal Vegetables
Wok Fried Broccoli with Spicy Chicken
Fortune Villa Barbecue Platter
(Poached Chicken and Roasted Pork Belly)

LIVE CARVING STATION

Slow-roasted Beef Sirloin
Mustard, Horseradish Cream and Red Wine Sauce

DESSERTS

Berries Tea Raspberry Mousse
Praline Chocolate Mousse
Peanut Mousse Tart
Guava Yogurt Mousse
Cassis Mousse Cup
Seasonal Fresh Fruit Salad with Berries
Bread and Butter Pudding, Vanilla Sauce

Coffee or Tea

\$950 per person

PLATINUM MENU

SALADS

Parlour Green Salad Bar
Selection of Condiments and Dressings
Greek Salad
Smoked Duck and Chick Pea Salad
Quinoa and Cucumber Herb Vinaigrette
Thai Spicy Minced Pork and Glass Noodle
Poached Seafood and Mango Salad
Fortune Villa Chinese Cold Delight
Beef Shank with Wine Sauce, Marinated Jelly Fish

HOT DISHES

Pan-fried Seabass, Dill-Capers Cream
Rack of Lamb with Herb Mustard Crust, Aged Port Jus
Braised Beef Cheek with Merlot Jus, Root Vegetables
Mashed Potato, White Truffle Cream
Thai Green Curry Chicken
Steamed Peal Rice
Deep-Fried Prawn with Sweet and Sour Dip
Stir-Fried Mixed Seafood Udon
Wok-Fried Seasonal Vegetables
Fortune Villa Barbecue Platter
Barbecue Platter (Roasted Duck and Roasted Pork Belly)

COLD APPETIZERS

Herbs Dill Salmon with Condiments
48 Months Iberico Ham with Seasonal Melon
Cheese Board with Condiments
France Prawn, Red Snow Crab Claws, on Ice
Lemon Wedges and Cocktail Sauce

SOUP

Lobster Bisque with Cognac, Herb Croutons

LIVE CARVING STATION

Slow-Roasted Beef Prime Rib
Mustard, Horseradish Cream and Merlot Sauce

DESSERT

Raspberry Financier
Peanut Mousse Tart
White Chocolate with Lemon Cream
Green Tea Red Bean Sesame Mousse
Baked Apple Crumble
Bread and Butter Pudding, Vanilla Sauce
Seasonal Mix Berry Salad

Coffee or Tea

\$1,050 per person

COURTYARD

中庭

FLOOR PLANS

* 16 Round Table / 圓桌

192 pax / 位

FORTUNE VILLA

富悦軒

* 5 Round Table / 圓桌
60 pax / 位

ROYAL

富逸廳

* Theatre / 劇院
40 pax / 位

THE LAWN + TEA ROOM

庭園 + 茶居

* Theatre / 劇院
80 pax / 位

CAFÉ PARLOUR

長廊咖啡廳

* 8 Long Table / 長桌
100 pax / 位

CHAMPAGNE GALLERY

香檳廊

* 2 Long Table / 長桌
28 pax / 位

Area 場地名稱	Ceiling Height 天花板高度	Banquet 宴會 (pax / 位)		Reception 酒會	Meeting / Wedding Ceremony 會議/婚禮儀式 (pax / 位)
		Round Table (12 persons each) 圓桌 (每席12位)	Long Table 長桌		
(Meter ² / Feet ²) (平方米/平方尺)	(Meter / Feet) (米 / 尺)				
Hotel Garden Floor (HG/F) 酒店花園樓層					
*The Lawn 庭園	217 / 2,340	N/A	5 tables / 桌 (6") (60 pax / 位)	5 tables / 桌 (90 pax / 位)	72
*Courtyard 中庭	320 / 3,444	3.9 - 5.1 / 12' - 16'	14 tables / 桌 (6") (with stage 連舞台) 16 tables / 桌 (6") (without stage 不連舞台)	12 tables / 桌 (with stage 連舞台) 14 tables / 桌 (without stage 不連舞台)	200
Café Parlour 長廊咖啡廳	130 / 1,409	3.5 - 3.8 / 11' - 12'	N/A	Indoor 室內 : 100 Indoor & Verandah 室內及露臺 : 120	N/A
East Wing 東廳	57 / 613	3.5 - 3.8 / 11' - 12'	2 tables / 桌 (6") (24 pax / 位)	50	54
West Wing 西廳	57 / 613	3.5 - 3.8 / 11' - 12'	2 tables / 桌 (6") (24 pax / 位)	50	54
Long Bar 長廊吧	17 / 182	3.5 - 3.8 / 11' - 12'	N/A	N/A	N/A
Verandah 露臺	61 / 666	3.5 - 3.8 / 11' - 12'	N/A	20	N/A
Champagne Gallery 香檳廊	46 / 496	3.7 / 12'	2 tables / 桌 (7") (28 pax / 位)	32	40
The Sergeant's Bar 警長吧	36 / 389	3.5 / 11'	1 table / 桌 (7") (14 pax / 位)	3 tables / 桌 (30 pax / 位)	40
Fortune Villa 富悅軒	79 / 852	3.2 - 3.5 / 10' - 11'	Front Section 前廳: 3 Back Section 後廳: 2	N/A	N/A
Tea Room 茶居	49 / 531	3.7 / 12'	3 tables / 桌 (6") (comfortable) 4 tables / 桌 (6") (packed)	N/A	50
Stable Steak House 馬廐扒房 (indoor)	28 / 300	3.2 / 10'	N/A	24	N/A
Stable Bar 馬廐酒吧	43 / 465	2.3 - 4.5 / 7' - 14'	N/A	10	N/A
Hotel First Floor (1/F) 酒店一樓					
Royal 富逸廳	68 / 705	3.7 - 5.1 / 12' - 16'	2 tables / 桌 (6") (24 pax / 位)	2 tables / 桌 (28 pax / 位)	40

Remarks: * marked as an outdoor venue
備註: *此為戶外之宴會場地

** house 1881 reserves the right to make amendments to the prices and packages detail without prior notice
** 1881 公館保留即時更改價格及內容的權利, 恕不另行通知

* For inquiry, please contact **+852 3988 0123** or email : **events@house1881.com**

+852-3988 0000

www.house1881.com

House 1881 Main Bldg, 2A Canton Road, Tsim Sha Tsui, Kowloon, Hong Kong 香港九龍尖沙咀廣東道2A號1881主樓

HOUSE 1881