

VENUE RENTAL &
EVENT PLANNING AT
TREHAUS

Find your perfect Venue space at Trehaus. We are designed to make your every occasion a success with our 12 different unique spaces.

**50 - 180
PAX**

**EVENT HALL
(WITH STAGE)**
Up to 180 pax

\$400/hour
(Min. 4 hours, inclusive of
set up and tear down)
Additional hour at \$420/hour

**MID + EAST FORUM
(WITH STAGE)**
Up to 120 pax

\$275/hour
(Min. 2 hours, inclusive of
set up and tear down)
Additional hour at \$300/hour

WEST + MID FORUM
Up to 120 pax

\$225/hour
(Min. 2 hours, inclusive of
set up and tear down)
Additional hour at \$250/hour

**30 - 50
PAX**

WEST FORUM
Up to 40 pax

\$125/hour
(Min. 2 hours, inclusive of
set up and tear down)
Additional hour at \$150/hour

**EAST FORUM
(WITH STAGE)**
Up to 40 pax

\$175/hour
(Min. 2 hours, inclusive of
set up and tear down)
Additional hour at \$200/hour

STUDIO SPACE
Up to 30 pax

\$100/hour
(Min. 4 hours, inclusive of
set up and tear down)
Additional hour at \$120/hour

**15 - 30
PAX**

THE TERRACE
Up to 20 pax

\$200/hour
(Min. 2 hours, inclusive of
set up and tear down)

THE GLASS HOUSE
Up to 30 pax

\$250/hour
(Min. 2 hours, inclusive of
set up and tear down)

THE COMMONS
Up to 15 pax

\$120/hour

**10 - 15
PAX**

BAKER'S KITCHEN
Up to 15 pax

\$125/hour
(Min. 4 hours, inclusive of
set up and tear down)
Additional hour at \$150/hour

MAKERSPACE
Up to 10 - 15 kids

\$100/hour
(Min. 4 hours, inclusive of
set up and tear down)
Additional hour at \$120/hour

CONFERENCE ROOM
Up to 12 pax

\$100/hour

Bespoke Event Planning by Milk & Honey Event Design

We conceptualise your theme and design your event.

balloon decor

Starts from \$75

For a set of 30 helium balloons in the colour scheme of your choice

venue styling

Starts from \$300

Curated props / decorative set based on your theme such as cloth backdrop, wooden cart, artificial grass carpet, large potted plants, balloons and more

guest table styling

Themed table centerpieces such as flowers, foliage, fairylight glass domes and decorative props

**Starts from \$15
per table**

bespoke e-invitation design

Starts from \$80

custom illustration

**Starts from \$50
(per individual portrait)**

Not inclusive of printing

custom printed boards

1 meter (approx): **\$90**
0.8 meter (approx): **\$70**
0.5 meter (approx): **\$50**
0.3 meter (approx): **\$25**

Additional fee applies for elaborate design / large size boards

Kids Activities

Keep your little guests entertained

kids entertainer

Magic Show + Balloon
Sculpting / Facepainting
\$390 (1hr 30min)

rainbow bouncy castle

\$180 for 3 hours

curated activity station

**Starts from \$35 per child
(min. 20 kids, 2 hours)**

Other Services

thank you favours

Choose from specially
curated gifts in kraft
paperbag / box
or dessert in glass jars
Starts from \$6 per pax

event photographer

**\$190 per hour
(min. 2hrs)**

Professional, high quality
photo in digital format

photobooth

Starts from \$688 (2hrs)

- Unlimited Instant Print
- 4R size or Photo Strip
- Classic Backdrop Design
- A selection of props
- Shot using Nikon DSLR

Speak to our event stylist find out more!

Actual product may vary. Photo is for illustrative purpose only.

Bespoke Dessert Table by Milk & Honey Party

Customised to any theme, our beautiful bespoke dessert tables include conceptualisation, a custom backdrop, table styling, themed props, setup and teardown.

simple

4 items
20 - 30pax
\$680

classic

6 items
40 - 50pax
\$880

splendid

8 items
70 - 80pax
\$1,080

Catering By Exclusive Partners

Our exclusive catering partners provide a range of catering options, from affordable oriental buffets to gourmet epicurean grazing tables, for every occasion and budget.

oriental buffet

5 items: **\$12/pax**
7 items: **\$17/pax**
9 items: **\$22/pax**

*international
buffet*

7 items:
\$19/pax

western buffet

5 items:
\$18/pax

*gourmet
table*

20 - 30 pax: **\$1,500**
25 - 35 pax: **\$1,875**
35 - 45 pax: **\$2,500**

*high tea
table*

20 - 30 pax: **\$700**
30 - 40 pax: **\$900**
40 - 50 pax: **\$1,100**

*grazing
table*

20 - 30 pax: **\$600**
30 - 40 pax: **\$750**
40 - 50 pax: **\$900**

Live Stations By Exclusive Partners

*asian live
station*

\$6.50 per pax
(min. 150 pax)

acai bar

Starts from \$900
(2 hours. Up to 50 servings)

*cottoncandy
& popcorn*

Starts from \$300 each
(3 hours. Up to 50 servings)

*mobile
barista*

Starts from \$300
(3 hours. Up to 50 servings)

*local ice cream
uncle cart*

\$500
(2 hours. Up to 250 servings)

*healthier
Icecream*

Starts from \$790
(2 hours. Up to 100 cups)

Ask for our Catering Menu to find out more!

Actual product may vary. Photo is for illustrative purpose only.

Indoor Playground Access @ Trehaus

Public: \$30/child/hr
Trehaus Family Club Members: \$15/child/hr
 (Min 10 children, max 25 children.
 Parental supervision required)

Free 1 HOUR PLAYGROUND ACCESS
with minimum spend on venue rental /
Milk & Honey event services

Complimentary playground access for 10 kids with
 \$1500 (public) / \$1000 (Members) minimum spent.

Complimentary playground access for 15 kids with
 \$2500 (public) / \$1500 (Members) minimum spent.

Additional children entering the playground will be
 charged at prices stated above.

Trehaus Family Club Members Benefits

**Have you enquired about
 Trehaus Family Club?**

Our members get unlimited access to Playhaus, our
 outdoor playground, exclusive events, playdates and
 workshops, and discounted access to our curated
 enrichment programmes with yoga, Mandarin, coding,
 art, music and much more, all under one roof.

And with our annual membership, you will get these
 special benefits when you have an event at Trehaus!

- 20% off venue rental

- One exclusive venue rental of studio per year
 (valued at \$400). Top up the difference if you choose a
 different venue, 20% discount applicable on the top up.

- 20% off event planning services by Milk and Honey

- 50% off Playhaus indoor playground access for
 guests at your event (\$15/hr/child, min 10, max 25 kids)

Add-on electronic rental

AV equipment rental (per event basis)

\$50 for portable speaker with wired microphone

\$50 for use of LED projector and 4 TV screens in event hall

\$50 for use of portable LED projector and screen

\$50 for use of Bluetooth speakers

\$200 (plus \$500 refundable deposit) for use of full AV system in Event Hall / Forum
 including LED projector and screen, 4 TV screens, 4 built-in high quality speakers
 and 2 wireless microphones

