

NO.8 CHINA HOUSE
华府8号

A GRAND TAKE ON PRIVATE DINING

*Meet, drink and be merry where intimate gatherings
come together over impeccable flavor.*

***CONVENE AND CELEBRATE
WHERE GATHERINGS BECOME GRAND***

Host with purpose, dine with distinction.

Whether it is a meeting over strategy or celebrating a milestone, No. 8 China House's private spaces offer the perfect balance of discretion, service and refined flavor. From intimate dinners to executive discussions, every gathering is elevated with that signature Grand touch.

EACH MEETING EXPERIENCE INCLUDES:

- Freshly brewed black coffee or jasmine tea.
- Freshly baked cookies and artisanal pastries.
- Set lunch menus crafted to your taste by the talented culinary team.
- Meeting materials for all attendees
- Built-in TV with HDMI connectivity for seamless presentations.

MENUS THAT MEAN BUSINESS

Carefully curated flavors to complement the flow of your meeting efficient, elegant and aligned with the purpose of fueling your agenda.

Scan to view our set menus

THE FINE PRINT

We're here to help you host with purpose and ease. To keep everything running smoothly, we kindly ask that you take note of the following:

- Each table is set with a leather blotter, writing pad, and pens.
- A built-in TV with HDMI connectivity is included.
- The room's standard table layout is fixed and cannot be modified.
- Additional AV requests are subject to management approval and availability.
- Meetings are accommodated until 5:00 PM. Extensions may be arranged and is subject to availability and applicable charges.
- Private powder room.

A GRAND WAY TO MARK THE MOMENT: CELEBRATIONS MADE MEMORABLE

Some moments deserve more than just a table.

They deserve a stage. From intimate gatherings and engagements to milestone birthdays and family reunions, the restaurant provides space for the memories that matter most.

YOUR BIRTHDAY ON US

A toast to you, a treat on us.

Mark your special day with a Grand feast – complete with complimentary longevity noodles and an ice cream cake for the celebration when you dine with 10 to 30 guests.

Scan to make a reservation.

THE FINAL TOUCH

We welcome personal details that make your celebration uniquely yours. To ensure everything runs smoothly, kindly take note of the following guidelines for custom décor and enhancements:

- Balloons may be used with string or non-damaging adhesives on chairs or walls. Helium balloons and screw attachments are not permitted.
- Banners may be discreetly displayed. Freestanding banners can be placed outside the VIP door prior to guest arrival and moved inside once the event begins.
- Backdrops are welcome with prior approval. Please submit photos and specifications before production.
- Floral centerpieces may be arranged independently with prior approval or let our in-house florist assist for a seamless experience.
- Cakes may be brought in with advance notice and a signed waiver. Corkage fee applies (PHP 1,500 net per cake).
- We welcome personal bottles for your celebration. Corkage applies beginning from PHP 2,500 per bottle, depending on the declared spirit. Please inform us during your reservation.
- All external items must be cleared via gate pass prior to arrival. A security deposit will be required on event day and refunded post-clearance.
- For a celebration that feels fully your own, we're happy to collaborate while ensuring every detail is treated with care.

Let's Set the Table

Ready to gather? We'll take care of the rest.

Get in touch with us to begin planning
your private dining experience.

For inquiries and reservations,
call +63 2 8838 1234 or email manila.grand@hyatt.com

Scan and Book.

GRAND | HYATT[™]
MANILA

*For inquiries and reservations,
call +63 2 8838 1234 or
email manila.grand@hyatt.com*