

CHINESE NEW YEAR REUNION DINNER MENU

11 FEBRUARY 2021

All menu items are subject to change upon availability.

SALAD BAR

Garden Salad

Mixed Greens, Cherry Tomatoes, Cucumber

Balsamic, Olive Oil Dressing

Caesar Salad

Quail Egg, Bacon, Garlic Croutons and Shaved Parmesan

Caesar Dressing

Lobster Salad Terrine

Onion, Chives, Radish

Pacific Clam Salad

Cucumber and Onion, Sweet Chilli Sauce

Smoked Ocean Trout

Smoked Salmon

Premium Charcuterie Platter

Selections of Fine Cold Cuts

Grissini Stick, Olives

Extensive Cheese Selection

Selection of European Gourmet Cheeses Served with Crackers

JAPANESE YU SHENG

Atlantic Salmon

Seaweed, Nori, Radish and Cucumber

Sesame Seeds and Pickles

Yuzu Shoyu Dressing

SEASONAL OYSTERS

Served with Condiments

Lemons, Mignonette and Tabasco

SEAFOOD PLATTER

King Crab Legs

Boston Lobster

Tiger Prawns

White Clams

Mud Crab

Snow Crab

SUSHI AND SASHIMI SELECTION

Salmon, Hamachi, Amaebi, Tuna

Selection of Sushi, Gunkan, Maki

Wasabi, Pickled Ginger, Shoyu

CHEF IN ACTION

Lobster and Mushroom

Hollandaise Sauce and Chives

Crispy Pork Knuckle

Pineapple Sauce

Slow-Roasted Angus Beef Sirloin

Macaroni Gratin, Natural Jus

Foie Gras Chawanmushi

ASIAN DELIGHTS

Fish Maw, Dried Scallop Soup

Signature Lobster Laksa

Mini Treasure Pot

Dried Oyster, Prawns and Yam

Imperial Herbal Duck

Thick Rice Vermicelli, Fish Cake, Silver Sprouts, Beancurd Puff

Sea Cucumber, Flower Mushroom, Sliced Abalone, Cabbage

Salted Egg Lobster Claws, Curry Leaf and Chillies

Steamed Seabass, Crispy Pickled Radish, Soya Sauce

Stir Fried Broccoli, Fat Choy and Dried Scallop Sauce

Golden Pumpkin Braised Tofu, Trio of Mushroom

Lotus Leaf Wrapped Chinese Preserved Meat Rice

CHINESE BBQ PLATTER

Roasted Pork Belly

Barbecue Char Siew Pork Ribs

Our Chefs will be delighted to assist you with any dietary requests.

All prices are in Singapore dollars and are subject to 10% service charge and 7% government tax

EUROPEAN DELIGHTS

Cream of Forest Mushroom Soup
Garlic Crouton and Parsley
Rosemary Chicken Thigh
Gratinated Lobster Claw with Gruyère Cheese
Slow Cooked Beef Cheek
White Wine Mussels
Pan-Seared Seabass with Tomato Salsa
Lyonnaise Potato
Sautéed Asparagus and Broccoli
Roasted Root Vegetables

BBQ @ THE ALFRESCO

Grilled Meat Platter

Thai-Style Grilled Pork Jowl
Marinated Lamb Chop with Rosemary Sauce
Honey Chicken Wings

Seafood Platter

Sambal Squid
Marinated Salmon with Dill and Lemon
Garlic Marinated Prawns

INDIAN DELIGHTS

Tandoori Whole Fish

Mint Chutney

Tandoori Specialty

Vegetable Kebab
Zafrani Murgh Tikka
Ajwani Jhinga

Curry Set

Black Mussel Masala
Chicken Tikka Masala
Paneer Makhani
Dal Tadka
Aloo Gobi
Choice of Basmati Rice and Naan

Our Chefs will be delighted to assist you with any dietary requests.

All prices are in Singapore dollars and are subject to 10% service charge and 7% government tax

PASTRY AND SWEET ENDINGS

Golden Dulcey Chocolate Peanut Bar

Signature Melt Chocolate Cake

Petit Mandarin Orange Mousse

Taro Chiffon with Lotus Cremeux

Cherry Sable Tart

Raspberry Cheesecake

Assorted Nonya Kueh

Chilled Mango Panna Cotta, Kaffir Lime Coconut Emulsion

Osmanthus Jelly with Wolfberries Infusion

Chinese Pineapple Tarts

Chinese New Year Cookies

Chinese New Year Macarons

Assorted Chocolate Pralines

Fresh Seasonal Fruits

Under The Heating Lamp

Fried Nian Gao Sweet Potato Sandwich

Chinese Egg Tart

Baked Waffles

With Choice of Chocolate Ice Cream, Vanilla Ice Cream

Yoghurt Ice Cream, Strawberry Sorbet

178

Per Adult

Inclusive Free Flow "R" Ruinart Champagne

House Pour Wines, Beers, Soft Drinks and Chilled Juices

148

Per Adult

Inclusive Free Flow Chilled Juices

60 per child applicable for **7** to **12** years old

Our Chefs will be delighted to assist you with any dietary requests.

All prices are in Singapore dollars and are subject to 10% service charge and 7% government tax