

Singapore Flavours

(04 Oct– 30 Dec 2021)
Published Rate: \$100 nett

Non-Vegetarian Menu

MAINS

(served on the 1st round)

Welcome Sparkling Mocktail

Wild Berry Yuzu Fizz

Arbora Rojak

Fried Tofu, Green Papaya, Ebi Prawns, Green Mango, Bean Sprouts, Cucumber

Chilli Crab Potato Skin

Singapore Chilli Crab Gravy, Deep Fried Potato Skins

Pan-Seared Norwegian Salmon

Salmon, Tomato Confit, Mashed Potato, Seasonal Vegetables, Soy Glaze

Braised Beef Cheek

Braised Beef Cheek, Mashed Potato, Garden Vegetables & Red Wine Jus

DESSERT

(served on the 2nd round)

Jar of Happiness

Vanilla Ice-Cream, Wild Berry Compote, Shortbread, Mixed Berries, Almond Flakes

BEVERAGES

Tropical Coconut Juice
Ice Water

Black Out Dates: 01 Jan, 13 & 14 Feb, 24-25 & 31 Dec

Singapore Flavours

(04 Oct– 30 Dec 2021)
Published Rate: \$100 nett

Vegetarian Menu

MAINS

(served on the 1st round)

Welcome Sparkling Mocktail

Wild Berry Yuzu Fizz

Spaghetti Provençal

Tossed with Assorted Herb's Cream Sauce

Pan-Roasted Field Mushroom Duxelle

Baby Spinach, Aged Balsamic

Avocado with Romaine Lettuce

Sesame Seed, Quail Eggs, Roquefort Cheese, Olive Oil

Sweet Potato Fries

Tossed with Truffle Oil

DESSERT

(served on the 2nd round)

Jar of Happiness

Vanilla Ice-Cream, Wild Berry Compote, Shortbread, Mixed Berries, Almond Flakes

BEVERAGES

Tropical Coconut Juice
Ice Water

Black Out Dates: 01 Jan, 13 & 14 Feb, 24-25 & 31 Dec