

PREPARED WITH LOCALLY AND
REGIONALLY SOURCED INGREDIENTS

HARVEST MENU

CONTENTS

I. Coffee Break	4
II. Lunch	8
III. Dinner	24
IV. Bento Box	26

GREENER OPTIONS, HEALTHIER CHOICES

Our chefs use only the freshest ingredients and items sourced locally and from around the region to create our great tasting menus, offering sustainable food options that are healthy and delicious.

- All fruit and vegetables in this menu are grown locally or sourced from neighbouring Southeast Asian regions, and selected seafood is from sustainable stock.

We make informed choices on where our supplies originate from to reduce our Food Miles.

Food Miles refer to the carbon footprint based on the distance from where the food is produced to the customer's plate. The lower the Food Miles, the fresher the product and lower the emission of greenhouse gases during transportation.

- All chicken products are free-range.
Free-range is a method of farming that allows animals to roam freely, rather than be confined in an enclosure.
- All breads are made from unbleached, unbromated natural wheat.
- Vegetarian options contribute to sustainability by putting less strain on resources required to raise livestock for providing proteins, as well as from overfishing.

Freshly grown herbs from the RISE Herb Garden

I. COFFEE BREAK

À LA CARTE COFFEE BREAK MENU

FRUITS

- Sliced Seasonal Fresh Fruit Platter (Individual)
- Sliced Seasonal Fresh Fruit Platter (Small: 8-12 pax)
- Sliced Seasonal Fresh Fruit Platter (Medium: 12-20 pax)
- Sliced Seasonal Fresh Fruit Platter (Large: 20-30 pax)

BAKERY

- Sweet Pineapple Roll
- Banana Muffin

IN THE OVEN

- Chicken Sausage Rolls
- Spinach Quiche
- Mini Egg Tarts
- Chicken Pies
- Vegetarian Pies (V)

SANDWICHES

- Chicken
- Tuna
- Egg Mayonnaise
- Tomato, Cucumber & Lettuce (V)

BARBECUE ITEMS

- Chicken Satay served with Condiments & Sauce
- Mutton Satay served with Condiments & Sauce
- Seafood Otah-Otah wrapped in Coconut Leaf

(V) - Vegetarian

All breaks are designed for a maximum duration of two hours. For extended service beyond two hours, all subsequent beverages and packaged items are charged on a consumption basis. Each menu requires a minimum guarantee of 30 persons, unless otherwise specified. Prices stated are subject to 10% service charge and prevailing government taxes.

À LA CARTE COFFEE BREAK MENU

STEAMED ITEMS

Chicken Dumpling
Chicken Glutinous Rice
Chicken Siew Mai
Mini Soon Kueh
Mini Yam Pau (V)
Mini Chicken Char Siew Pau
Mini Chicken Pau
Mini Custard Pau
Mini Pandan Kaya Pau (V)
Mini Tau Sar Pau (V)
Radish Cake
Scallop Dumpling
Scallop Siew Mai
Spinach Dumpling (V)
Superior Dumpling
Yam Cake

DEEP-FRIED ITEMS

Chicken Curry Puff
Potato & Sardine Curry Puff
Potato Curry Puff (V)
Golden Crispy Potato Croquette (V)
Chicken Gyoza
Prawn Gyoza
Vegetarian Gyoza (V)
Prawn Wanton
Prawn with Potato Wrap
Chicken Samosa
Mutton Samosa
Vegetarian Samosa (V)
Seafood Otah-Otah
Shanghai Fried Chicken Pau
Seafood Spring Roll
Vegetarian Spring Roll (V)
Thai Fish Cake
Vietnamese Sugar Cane Prawn

(V) - Vegetarian

All breaks are designed for a maximum duration of two hours. For extended service beyond two hours, all subsequent beverages and packaged items are charged on a consumption basis. Each menu requires a minimum guarantee of 30 persons, unless otherwise specified. Prices stated are subject to 10% service charge and prevailing government taxes.

À LA CARTE COFFEE BREAK MENU

DEEP-FRIED ITEMS

Breaded Crab Cake
Breaded Crab Claw
Breaded Fish Finger
Chicken Ngo Hiang
Pandan Chicken

SWEETS

Salted Caramel Tart
Lime Meringue Tart
Roasted Mango Crumble Tart
Ginger Madeleine
Coffee Financier
Pandan Swiss Roll
Pineapple Upside Down Cake
Marble Cake
Baked Coconut Chiffon Cake
Banana & Sweet Corn Cake
Pandan Lychee Fudge Cake
Baked Pumpkin Custard Pudding
Mango & Peanut Rice Pudding
Coconut Custard Roll
Sea Coconut Jelly with Sweetened Coconut Cream
Scone
Banana Bread

(V) - Vegetarian

All breaks are designed for a maximum duration of two hours. For extended service beyond two hours, all subsequent beverages and packaged items are charged on a consumption basis. Each menu requires a minimum guarantee of 30 persons, unless otherwise specified. Prices stated are subject to 10% service charge and prevailing government taxes.

II. LUNCH

WESTERN SET LUNCH MENU

Includes Freshly Brewed Coffee & Tea

MENU 1

APPETISER

Smoked Duck Rillettes
Caramelised Pineapple, Petite Greens

MAIN COURSE

Pan-seared Sea Bass Fillet with Thyme & Braised Daikon
Button Mushroom Ragout & Citrus Velouté

DESSERT

Lime Coconut Parfait
Lime Jelly & Guava Coulis

MENU 1 (VEGETARIAN)

APPETISER

Confit Potato, Broccoli & Carrot
Tomato Salsa & Lemon Emulsion

MAIN COURSE

Oven-baked Forest Mushroom Timbale & Sweet Pea Salad
Potato Mousseline & Carrot Velouté

DESSERT

Lime Coconut Parfait
Lime Jelly & Guava Coulis

WESTERN SET LUNCH MENU

Includes Freshly Brewed Coffee & Tea

MENU 2

APPETISER

Tian of Lump Crab Salad
Sun-dried Cherry Tomatoes & Black Pepper Emulsion

MAIN COURSE

Oven-baked Chicken Breast with Pumpkin Mousseline
Sautéed Garden Vegetables with Natural Pan Gravy

DESSERT

Caramel Gula Melaka Lychee Cake
with Coconut Sauce

MENU 2 (VEGETARIAN)

APPETISER

Lightly Smoked Tomato Carpaccio
Honey Basil Nage

MAIN COURSE

Cauliflower Flan, Sautéed Garden Vegetable
Pumpkin Mousseline & Mushroom Emulsion

DESSERT

Caramel Gula Melaka Lychee Cake
with Coconut Sauce

WESTERN SET LUNCH MENU

Includes Freshly Brewed Coffee & Tea

MENU 3

APPETISER

Chicken Torchon & Liver Pâté
Melba Toast, Wild Mushroom Salad

MAIN COURSE

Pan-seared Tilapia Fillet with Preserved Lemon Sauce
Baked Herb Potato & Provençal Stewed Vegetables

DESSERT

Pineapple Milk Pudding

MENU 3 (VEGETARIAN)

APPETISER

Pickling of Cherry Tomatoes & Yellow Melon
Tea Cubes & Micro Flower Salads

MAIN COURSE

Baked Provençal Vegetable Lasagna with Spinach Béchamel
Baked Herb Potato with Basil Emulsion

DESSERT

Pineapple Milk Pudding

WESTERN SET LUNCH MENU

Includes Freshly Brewed Coffee & Tea

MENU 4

APPETISER

Sous Vide Threadfin Fillet
Baby Leek, Tomato Nage & Petite Greens

MAIN COURSE

Pan-fried Chicken Breast, Mushroom Pilaf Galette
Vegetable Medley, Natural Aroma Jus

DESSERT

Pineapple Upside-down Cake
Homemade Mango Sorbet

MENU 4 (VEGETARIAN)

APPETISER

Chilled Cauliflower Curd & Summer Vegetable Salad
Radish & Citrus Vinaigrette

MAIN COURSE

Seared Mushroom Pilaf Galette with Vegetable Medley
Roast Taro & Pumpkin Bisque

DESSERT

Pineapple Upside-down Cake
Homemade Mango Sorbet

WESTERN SET LUNCH MENU

Includes Freshly Brewed Coffee & Tea

MENU 5

APPETISER

Marinated Flower Squid & Prawn Salad
Asparagus, Pea Sprout, Cherry Tomato

MAIN COURSE

Poached Threadfin Fillet, Seasonal Garden Vegetables
Roasted Pumpkin & Lemon Grass Scented Bouillabaisse

DESSERT

Candied Ginger & Coconut Cake
Pandan Ice Cream

MENU 5 (VEGETARIAN)

APPETISER

Wild Mushroom Salad
Caramelised Onion, Leek Confit, Tomato Emulsion

MAIN COURSE

Baked Sweet Potato Millefeuille, Sautéed Spinach
Roasted Pumpkin & Citrus Cabbage Slaw

DESSERT

Candied Ginger & Coconut Cake
Pandan Ice Cream

WESTERN SET LUNCH MENU

Includes Freshly Brewed Coffee & Tea

MENU 6

APPETISER

Flash Seared Tuna 'Nicoise Salad'
Quail Egg, Bean & Potato

MAIN COURSE

Roasted Pepper-Rubbed Chicken Roulade, Sautéed Seasonal Vegetables
Creamy Potato Purée & Mushroom Infused Jus

DESSERT

Roasted Banana Bread Pudding
Caramel Anglaise

MENU 6 (VEGETARIAN)

APPETISER

Roasted Golden Pumpkin Salad
Thai Asparagus, Tomato & Cress

MAIN COURSE

Asparagus Flan, Sautéed Seasonal Vegetables
Champignon Ragout & Tomato Coulis

DESSERT

Roasted Banana Bread Pudding
Caramel Anglaise

WESTERN SET LUNCH MENU

Includes Freshly Brewed Coffee & Tea

MENU 7

APPETISER

Sous Vide Tiger Prawn Salad
Baby Lettuce & Micro Cress

MAIN COURSE

Pan Roast Duck Breast, Sautéed Garden Greens
Rosemary Roasted Potato & Orange Infused Gravy

DESSERT

Mango Yoghurt Cake
Coconut Ice Cream

MENU 7 (VEGETARIAN)

APPETISER

Curry Rice Salad, Asparagus Spear
Petit Greens, Chive Vinaigrette

MAIN COURSE

Baked Vegetable Tian, Rosemary Roasted Potato
Cherry Tomato Confit & Basil Pesto

DESSERT

Mango Yoghurt Cake
Coconut Ice Cream

BUFFET LUNCH MENU

Includes Freshly Brewed Coffee & Tea

Select up to 4 items for Appetisers, 5 items for Main Courses, 4 items for Desserts, and 1 item for Soups (Maximum of 14 items)

MENU 1

APPETISER

Thai Chicken Salad with Green Mango & Coriander
Marinated Duck Salad with Citrus Dressing
Smoked Chicken with Caramelised Onions
Tangy Prawn Salad with Mango & Cucumber Salsa
Seafood Salad with Tomato & Thai Basil
Curry Potato Salad (V)
Thai Green Papaya Salad (V)
Marinated Chinese-Style Fungus & Mushroom Salad (V)
Grilled Vegetables with Herbs (V)
Garden Greens with a Selection of Dressings (V)
(Thousand Island Dressing, Asian Dressing, Lemon Vinaigrette)

SOUP

Roasted Zucchini Creamy Soup (V)
Stock-poached Celery with Local Spinach Velouté (V)
Chinese Seafood Clear Soup

Home-baked Breads, Rolls & Butter

WESTERN MAIN COURSE

Oven-baked Chicken Thigh with Rosemary & Tomato Concassé
Stewed Duck Cocotte with Eggplant
Brick-baked Tilapia with Dill Sauce
Seared Tomatoes, Leek & Indo Potato (V)
Sugar-glazed Roast Root Vegetables (V)
Sautéed French Beans with Garlic & Medley Mushrooms (V)
Fresh Herbs Pilaf (V)

ASIAN MAIN COURSE

Chicken Kebab with Chilli Mint Sauce
Sam's Pi Pa Duck
Malay-Style Deep-fried Fish Fillet in Assam Padas
Chinese-Style Braised Vegetables Stew (V)
Thai Red Curry Bamboo Shoots (V)
Sambal Seafood Mee Goreng
Fried Rice with Chicken Char Siew
Steamed White Rice

DESSERT

Caramel Banana Fondant Cake
Swiss Roll Assorted Flavours
Rose Apple Tart
Crème Caramel
Pandan Cream Puff
Caramel Pineapple Crumble
Assorted Agar Agar
Sago Melaka Pudding
Kueh Amboon
Ginger Soya Bean Pudding
Pulut Hitam
Seasonal Fresh Sliced Fruits

(V) - Vegetarian

All breaks are designed for a maximum duration of two hours. For extended service beyond two hours, all subsequent beverages and packaged items are charged on a consumption basis. Each menu requires a minimum guarantee of 30 persons, unless otherwise specified. Prices stated are subject to 10% service charge and prevailing government taxes.

BUFFET LUNCH MENU

Includes Freshly Brewed Coffee & Tea

Select up to 4 items for Appetisers, 5 items for Main Courses, 4 items for Desserts, and 1 item for Soups (Maximum of 14 items)

APPETISER

Roast Chicken with Vegetable Salad
Smoked Duck with Trio Capsicum & Dressing
Tuna Tataki, Beans & White Onion
Prawn Salad, Straw Mushrooms & Chinese Celery
with Oriental Sauce
Chinese Roast Duck Salad
Chinese-Style Shredded Chicken & Flat Noodle Salad
Creamy Potato Salad (V)
Chatpati Gobhi (Spicy Cauliflower & Tomato Salad) (V)
Roasted Bell Pepper, Root Vegetables & Semi-dried Tomato Salad (V)
Garden Greens with a Selection of Dressings*
(Thousand Island Dressing, Asian Dressing, Lemon Vinaigrette)

SOUP

Roasted Carrot Soup with Basil Pesto (V)
Minestrone Soup (V)
Chicken Soup with Mushroom, Carrot & Celery

Home-baked Breads, Rolls & Butter

MENU 2

WESTERN MAIN COURSE

Oven-roasted Cajun Chicken Breast with Orange Cumin Jus
Confit Duck Leg with Sautéed Onion & Mushrooms, Natural Jus
Sea Bass with Sautéed Garden Greens
Roast Potato with Orange Zest (V)
Baked Gratin Cauliflower (V)
Vegetable Crumble (V)
Parsley Rice Pilaf (V)

ASIAN MAIN COURSE

Deep-fried Chicken Ngoh Hiang with Sweet Chilli Sauce
Thai Red Duck Curry with Basil
Wok-fried Sea Bass with 'Kecap Manis'
Stir-fried Kai Lan with Braised Mushrooms (V)
Deep-fried Vegetarian Beancurd Rolls (V)
Hong Kong Noodles with Prawns, Egg & X.O. Sauce
Satay Chicken Nasi Goreng
Steamed White Rice

DESSERT

Lime Financier
White Coffee Mousse Cake
Mango & Pomelo Pudding
Calamansi Curd Tart
Pandan Swiss Roll
Bread & Butter Pudding
Grass Jelly & Coconut Soup
Fried Red Bean Pancake
Ice Chendol
Assorted Nonya Kuehs
Baked Lychee Pudding
Sliced Seasonal Fresh Fruits

(V) - Vegetarian

All breaks are designed for a maximum duration of two hours. For extended service beyond two hours, all subsequent beverages and packaged items are charged on a consumption basis. Each menu requires a minimum guarantee of 30 persons, unless otherwise specified. Prices stated are subject to 10% service charge and prevailing government taxes.

BUFFET LUNCH MENU

Includes Freshly Brewed Coffee & Tea

Select up to 4 items for Appetisers, 5 items for Main Courses, 4 items for Desserts, and 1 item for Soups (Maximum of 14 items)

APPETISER

Shanghai-Style Sesame Chicken Salad
Prawn & Flower Squid with Capsicum Salad
Marinated Duck Salad with Asparagus & Pomelo
Crab Meat Salad with Cucumber & Citrus Dressing
Roasted Duck & Egg Noodle Salad
Potato with Chicken Picnic Ham Salad
Roasted Beetroot Salad (V)
Aloo Gobhi (Indian Potato & Cauliflower Salad) (V)
Marinated Cherry Tomato & Cucumber Salad (V)
Garden Greens with a Selection of Dressings (V)
(Thousand Island Dressing, Asian Dressing, Lemon Vinaigrette)

SOUP

Slow-cooked Vegetable Soup (V)
Creamy Potato & Leek Velouté (V)
Seafood Dumpling Broth

Home-baked Breads, Rolls & Butter

MENU 3

WESTERN MAIN COURSE

Stewed Chicken Casserole
Pan-seared Breast de Canard with Licorice Split Jus
Oven-baked Tilapia Fillet with Lemon & Garlic Herbs
Honey-glazed Roasted Potato (V)
Stewed Vegetables (V)
Herb-roasted Carrot, Zucchini & Wild Mushrooms (V)
Tomato Rice Pilaf (V)

ASIAN MAIN COURSE

Wok-fried Black Peppercorn Chicken, Bell Pepper & Onion
Hong Kong-Style Braised Duck
Sweet & Sour Fish
Crispy Beancurd with Broccoli & Gingko Nuts (V)
Braised Long Cabbage with Beancurd Skin (V)
Wok-fried Fish Cake Kuay Teow with Black Bean Sauce
Fried Rice with Salted Fish & Eggs
Steamed White Rice

DESSERT

Lychee Custard Cake
Sweet Almond Beancurd with Longan
Gula Melaka Fudge Cake
Toffee Banana Tart
Crunchy Peanut Milk Pudding
Roasted Pineapple Crumble Tart
Prune Kueh Lapis
Kueh Koswee
Peanut Sesame Ball
Pandan Surabaya Kueh
Warm Coconut Sweet Potato Soup
Sliced Seasonal Fresh Fruits

(V) - Vegetarian

All breaks are designed for a maximum duration of two hours. For extended service beyond two hours, all subsequent beverages and packaged items are charged on a consumption basis. Each menu requires a minimum guarantee of 30 persons, unless otherwise specified. Prices stated are subject to 10% service charge and prevailing government taxes.

BUFFET LUNCH MENU

Includes Freshly Brewed Coffee & Tea

Select up to 4 items for Appetisers, 5 items for Main Courses, 4 items for Desserts, and 1 item for Soups (Maximum of 14 items)

MENU 4

APPETISER

Roast Chicken with Archar, Sesame Seeds & Scallion
Chinese Flat Noodles with Duck Salad
Seafood Salad with Cocktail Sauce
Chicken Chat (Spicy Tandoori Chicken Salad)
Double-smoked Duck with Thai Asparagus & Coriander Salad
Lotus Root Salad with Peanut
Thai Green Mango Salad (V)
Marinated Chinese-Style Fungus & Mushroom Salad
Marinated Vegetable Ratatouille (V)
Garden Greens with a Selection of Dressings (V)
(Thousand Island Dressing, Asian Dressing, Lemon Vinaigrette)

SOUP

Handpicked Wild Mushroom Creamy Soup (V)
Tomato Soup with Basil & Garlic Croutons (V)
Winter Melon & Seafood Soup

Home-baked Breads, Rolls & Butter

WESTERN MAIN COURSE

Pan-seared Chicken Cube with Stewed Assorted Bean
Duck Breast with Citrus Zest
Spicy Seafood with Carrot
Potato Confit with Thyme & Garlic (V)
Sauteed Baby Garden Vegetable (V)
Butter-roasted Root Vegetables (V)
Thai Jasmine Rice (V)

ASIAN MAIN COURSE

Roast Chicken with Golden Garlic
Braised Duck with Mushrooms & Chestnuts
Thai Red Fish Curry
Stir-fried Spinach with Black Mushrooms (V)
Braised Lo-han Vegetables (V)
Prawn Hokkien Mee
Seafood Sambal Nasi Goreng
Steamed White Rice

DESSERT

Pandan Sago Milk Pudding
Coconut Rice Pudding
Mango Swiss Roll
Caramel Peanut Tart
Toasted Coconut Jackfruit Pudding
Lime Pound Cake
Surabaya Kueh
Rainbow Kueh Lapis
Assorted Local Kueh
Green Bean Soup
Chilled Cheng Tng
Sliced Seasonal Fresh Fruits

(V) - Vegetarian

All breaks are designed for a maximum duration of two hours. For extended service beyond two hours, all subsequent beverages and packaged items are charged on a consumption basis. Each menu requires a minimum guarantee of 30 persons, unless otherwise specified. Prices stated are subject to 10% service charge and prevailing government taxes.

BUFFET LUNCH MENU

Includes Freshly Brewed Coffee & Tea

Select up to 4 items for Appetisers, 5 items for Main Courses, 4 items for Desserts, and 1 item for Soups (Maximum of 14 items)

APPETISER

Oven-baked Mackerel with Cucumber Salad
Smoked Duck, Caramelised Onion & Lemon Dressing
Thai Seafood with Salad
Curry Crab Meat Salad with Celery
Satay Chicken Meat with Red Onion Salad
Tom Yam Prawn Salad with Green Mango
Yellow Beancurd with Peanut Assam Sauce (V)
Chapati Gobhi (Spicy Cauliflower & Tomato Salad) (V)
Beetroot, Cucumber & Orange with Kaffir Lime Dressing (V)
Garden Greens with a Selection of Dressings (V)
(Thousand Island Dressing, Asian Dressing, Lemon Vinaigrette)

SOUP

Cream of Pumpkin with Parsley (V)
French Onion Soup (V)
Steam-baked Chinese Herbal Chicken Soup

Home-baked Breads, Rolls & Butter

MENU 5

WESTERN MAIN COURSE

Roasted Marinated Chicken Thigh with Mushroom Sauce
Pan-fried Duck Breast with Braised Cabbage
Milanese Seafood Stew
Gratined Dauphinoise Potato (V)
Hand-harvested Garden Vegetables with Clarified Butter
& Chopped Parsley (V)
Oven-baked Eggplant (V)
Pineapple Pilaf (V)

ASIAN MAIN COURSE

Wok-fried Chicken with Ginger & Spring Onion
Braised Duck in Thai Green Curry & Basil
Deep-fried Fish Fillet with Chilli Black Bean Sauce
Slow-braised Seasonal Vegetables (V)
Crispy Beancurd with Salt & Pepper (V)
Wok-fried Seafood Udon
Hong Kong-Style Oven-baked Chicken,
Salted Fish & Sausage Rice
Steamed White Rice

DESSERT

Baked Coconut Custard
Pandan Chiffon Cake
Lime Meringue Tart
Bread Pudding
Lychee Crème Caramel
Chocolate Éclair
Surabaya Kueh
Kopi Kueh Lapis
Malay Kueh Lapis
Kueh Amboon
Ice Red Ruby
Sliced Seasonal Fresh Fruits

(V) - Vegetarian

All breaks are designed for a maximum duration of two hours. For extended service beyond two hours, all subsequent beverages and packaged items are charged on a consumption basis. Each menu requires a minimum guarantee of 30 persons, unless otherwise specified. Prices stated are subject to 10% service charge and prevailing government taxes.

BUFFET LUNCH MENU

Includes Freshly Brewed Coffee & Tea

Select up to 4 items for Appetisers, 5 items for Main Courses, 4 items for Desserts, and 1 item for Soups (Maximum of 14 items)

APPETISER

Smoked Duck with Green Papaya Salad
Chinese Egg Noodle Salad with Sesame Chicken
Poached Prawns, Melon & Coleslaw Mayonnaise
Curry Mayo Crab Meat
Herb-roasted Chicken with Caramelised Onion
Seafood Salad with Capsicum & Herbs
Roasted Vegetables & Herb Vinaigrette (V)
Kheera Aur Singhara Salad (V)
(Cucumber & Water Chestnut in Spicy Dressing)
Marinated Chinese Mushrooms with Sweet Turnip & Hot Bean Sauce
Garden Greens with a Selection of Dressings (V)
(Thousand Island Dressing, Asian Dressing, Lemon Vinaigrette)

SOUP

Provençal Vegetable Broth (V)
Cream of Carrot Soup (V)
Sichuan-Style Hot & Sour Seafood Thick Soup

Home-baked Breads, Rolls & Butter

MENU 6

WESTERN MAIN COURSE

Spanish Chicken Stew with Potatoes & Mix Herb
Boneless Duck Leg Slow-braised with Onion
Oven-baked Sea Bass with Dill Emulsion
Roast Sweet Potato with Honey, Sesame & Chopped Peanuts (V)
Seasonal Vegetables Sautéed with Mushroom
& Garlic Confit (V)
Vegetable Stew (V)
Turmeric Sweet Onion Rice

ASIAN MAIN COURSE

Chicken Yakitori
Braised Duck with Fried Yam
Steamed Fish with Salted Vegetables & Plums
Wok-fried Broccoli, Cauliflower & Carrot (V)
Szechuan Ma Po Tofu (V)
Char Kway Teow with Prawns, Fish Cake & Eggs
Vegetable Nasi Briyani with Fried Shallots & Cilantro
Steamed White Rice

DESSERT

Baked Gula Melaka Egg Custard
Longan Fruit Tart
Ginger Crème Caramel
Mango Crumble Tart
Caramel Éclair
Banana Bread Pudding
Pandan Surabaya Kueh
Kueh Onde Onde
Pulut Inti
Peanut Ball
Assorted Agar Agar
Sliced Seasonal Fresh Fruits

(V) - Vegetarian

All breaks are designed for a maximum duration of two hours. For extended service beyond two hours, all subsequent beverages and packaged items are charged on a consumption basis. Each menu requires a minimum guarantee of 30 persons, unless otherwise specified. Prices stated are subject to 10% service charge and prevailing government taxes.

BUFFET LUNCH MENU

Includes Freshly Brewed Coffee & Tea

Select up to 4 items for Appetisers, 5 items for Main Courses, 4 items for Desserts, and 1 item for Soups (Maximum of 14 items)

APPETISER

Chilli Lump Crab Salad
Tuna Tataki, Beans & Garlic Dressing
Seafood Salad Chinese Celery & Oriental Sauce
Drunken Chicken with Coriander
Flower Squid with Thai Spicy Lemongrass Dressing
Smoked Chicken, Trio Capsicum & Citrus Dressing
Curry-infused Potato Salad (V)
Green Mango & Papaya Salad (V)
Roasted Vegetable Salad (V)
Garden Greens with a Selection of Dressings (V)
(Thousand Island, Asian Dressing, Lemon Vinaigrette)

SOUP

Cream of Chicken Soup
Cauliflower Creamy Soup (V)
Cantonese-Style Cabbage & Chicken Broth

Home-baked Breads, Rolls & Butter

MENU 7

WESTERN MAIN COURSE

Pot-roasted Chicken Cacciatore
Pan-roasted Duck Breast with Glazed Pineapple
& Giblet Shallot Jus
Sautéed Mixed Shellfish with Sweet Pepper Sauce
Creamy Potato Mash
Toasted Handpicked Garden Vegetables (V)
Vegetable Moussaka with Tomato Sauce (V)
Sweet Corn Rice (V)

ASIAN MAIN COURSE

Korean-Style Chicken Wings
Roast Duck with Local Spices
Sambal-onion Fish with Lady Fingers
Wok-fried Baby Nai Pai with Vegetarian Conpoy Sauce (V)
Nonya Chap Chye (V)
Malay-Style Fried Prawn Mee Siam
Pineapple Fried Rice with Chicken Floss
Steamed White Rice

DESSERT

Lime Meringue Tart
Pineapple Upside Down Cake
Baked Lemongrass Egg Custard
Pineapple Coconut Rice Pudding
Coconut Cream Puff
Lime Lychee Layered Cake
Assorted Malay Kueh
Pandan Pancake
Peanut Ball
Soya Bean Pudding
Mixed Spice Kueh Lapis
Sliced Seasonal Fresh Fruits

(V) - Vegetarian

All breaks are designed for a maximum duration of two hours. For extended service beyond two hours, all subsequent beverages and packaged items are charged on a consumption basis. Each menu requires a minimum guarantee of 30 persons, unless otherwise specified. Prices stated are subject to 10% service charge and prevailing government taxes.

CHINESE LUNCH MENU

Includes Chinese Tea

MENU 1

虾饺拼菠菜饺
Chinese Combination

Har Gow Prawn Dumplings
Spinach Dumplings

海鲜蛋白豆腐羹
Braised Seafood with Bean Curd & Egg White Broth

蹄香油条炒虾球
Wok-fried Prawns with Water Chestnut
& You Tiao

蒜蓉蒸金目鲈
Steamed Sea Bass with Garlic

星洲炒米粉
Xing Zhou Fried Bee Hoon

芋头西米露
Chilled Yam Paste Sago

MENU 2

叉烧酥拼脆炸春卷
Chinese Combination

Baked BBQ Chicken Puffs
Deep-fried Spring Rolls

鲜虾金瓜羹
Braised Prawns with Pumpkin Soup

清蒸笋壳鱼
Steamed Marble Goby with Spring Onion

黑白双菇扒时蔬
Braised Twin Mushrooms with Vegetables

叁崙海鲜炒面
Sambal Seafood Fried Noodles

蜜瓜西米露
Chilled Melon Sago

MENU 3

烧味拼盘
Chinese Combination

Roast Chicken
Roast Duck

鸡丝酸辣汤
Hot & Sour Soup with Shredded Chicken

麦片炸虾球
Deep-fried Prawns with Oatmeal

清蒸石斑鱼
Steamed Garoupa with Soy Sauce

叁崙海鲜炒饭
Sambal Seafood Fried Rice

青柠香茅果冻
Chilled Lemon Grass Jelly with Fresh Fruits

III. DINNER

CHINESE DINNER MENU

Includes Chinese Tea

MENU 1

锦绣大拼盘
Chinese Combination

Vietnamese Spring Roll
Papaya Salad
Roast Duck
Egg Omelette
Deep-fried Baby Squid

红烧蟹肉海皇羹
Braised Crab Meat with Seafood in Chicken Broth

富贵黄金虾球
Deep-fried Prawn with Salted Eggs

翡翠扒大鸭
Five-Spice Stewed Duck with Greens in Oyster Sauce

娘惹酱蒸金目鲈
Steamed Sea Bass with Nonya Sauce

香茅豉油鸡
Lemon Grass Soya Chicken

芋香鸡肉腊味炒饭
Taro Fried Rice with Chicken Sausages

榴梿绿豆沙
Green Bean Paste with Durian

MENU 2

鲜果沙律虾
Fresh Fruit Prawn Salad

酸辣海鲜羹
Hot & Sour Seafood Soup

佛钵飘香
Wok-fried Seafood & Greens in Yam Ring

碧绿映珊瑚
Wok-fried Vegetables with Crab Meat & Crab Roe

油浸笋壳鱼
Singapore-Style deep-fried Marble Goby

一品脆皮鸡
Crispy Roast Chicken with Prawn Crackers

菠萝海鲜炒饭
Pineapple Seafood Fried Rice

椰汁黑糯米
Bubur Pulut Hitam

MENU 3

日式大拼盘
Deluxe Royal Platter

Spring Roll
Roast Duck
Seasoned Squid Salad
Samosa
Chicken Satay

鸡汤红烧海鲜羹
Braised Seafood in Chicken Broth

滋补药材活虾
Steamed Live Prawns

蚝汁翡翠扣日本花菇
Braised Shiitake Mushrooms with Greens in Oyster Sauce

豉油皇清蒸鲈鱼
Steamed Sea Bass with Spring Onion

龙皇脆皮鸡
Crispy Roast Chicken

鸡蓉银芽伊面
Braised Ee-Fu Noodles with Chicken Floss

香芒雪糕西米露
Chilled Cream of Mango with Sago

IV. BENTO BOX

CHINESE BENTO BOX MENU

Food items are non-transferable to refreshment breaks.

MENU 1

APPETISER

Flat Glass Noodles with Chicken Salad

MAIN COURSE

Black Peppercorn Chicken
Stir-fried Broccoli, Cauliflower & Capsicum
Steamed Fragrant Rice

DESSERT

Egg Tart

MENU 2

APPETISER

Poached Prawn Salad with Fresh Fruits

MAIN COURSE

Sweet & Sour Sea Bass
Wok-fried Baby Bok Choy
Steamed Fragrant Rice

DESSERT

Deep-fried Red Bean Pancake

MENU 3

APPETISER

Sesame Baby Octopus with White Cabbage

MAIN COURSE

Kung Pao Chicken
Braised Mushroom with Chinese Spinach
Steamed Fragrant Rice

DESSERT

Lotus Seed Paste Puff

Box Luncheons are to be consumed within the stipulated time as indicated on the time-stamp. Each menu requires a minimum guarantee of 30 persons, unless otherwise specified. Prices stated are subject to 10% service charge and prevailing government taxes.

WESTERN BENTO BOX MENU

Food items are non-transferable to refreshment breaks.

MENU 1

APPETISER

Black Pepper Free Range Chicken
Winter Melon Cubes with Cucumber Salsa

MAIN COURSE

Pan-seared Sea Bass with Citrus Sauce
Sautéed Root Vegetables & Carrot Purée

DESSERT

Pineapple Upside-down Cake
with Mango Sauce

MENU 2

APPETISER

X.O. Chilli Tiger Prawns & Sweet Onion
Mango Compote with Baby Romaine

MAIN COURSE

Oven-baked Chicken Roulade with Natural Jus
Braised Cabbage & Pumpkin Mouseline

DESSERT

Banana Crumble Tart
with Gula Melaka Anglaise

MENU 3

APPETISER

Flash-seared Tuna Tataki & Lump Crab Salad
Sweet Pea & Shiitake Mushroom Salad

MAIN COURSE

Brick-baked Tilapia with Dill Cream Sauce
Spinach Fricassee & Creamy Potato Mash

DESSERT

Homemade Carrot Cake with Pineapple Compote

VEGETARIAN WESTERN BENTO BOX MENU

Food items are non-transferable to refreshment breaks.

MENU 1

APPETISER

Pickling of Cherry Tomatoes & Yellow Melon
Petite Greens with Kaffir Lime Marmalade

MAIN COURSE

Margarine-glazed Potato Gnocchi with Spinach
Cherry Vine Tomatoes

DESSERT

Pineapple Upside-down Cake
with Mango Sauce

MENU 2

APPETISER

Roasted Root Vegetables & Carrot Purée
Cucumber Salsa with Honey Lime Dressing

MAIN COURSE

Sous Vide Mushroom & Asparagus with Roast Potatoes

DESSERT

Banana Crumble Tart with
Gula Melaka Anglaise

MENU 3

APPETISER

Lightly Smoked Mushroom, Palm Heart & Asparagus
Sweet Pea Salad with Calamansi Vinaigrette

MAIN COURSE

Sweet Corn and Cheese Flan
Sautéed Garden Vegetables, Confit Potatoes & Chervil

DESSERT

Homemade Carrot Cake with Pineapple Compote