

MOTHER'S DAY CHAMPAGNE BRUNCH

14 MAY 2017

SALAD BAR

Caesar Salad

Anchovies, Grated Parmesan, Garlic Croutons, Bacon Bits, Caesar Dressing

Seasonal Boutique Market Greens

Red Treviso, Baby Spinach, Mesclun Mix, Arugula, Yellow Frisée, Butter Lettuce

Snow Pea Sprouts, Romaine, Red Oak, Endives, Green Coral

Dressings and Emulsions

Asian, Balsamic, French, Italian, Thousand Island

Flavoured Vinegars and Oils

Matured Red Wine, White Wine, Sherry, Raspberry, Champagne, Apple, White Balsamic

Black Balsamic, Extra Virgin Olive Oil, Walnuts, Hazelnuts, Avocado, Pumpkin Seeds

Toppings for your Salad

Fennel, Red and Yellow Cherry Tomatoes, Olives, Sun-Dried Tomatoes, French Beans

Snow Peas, Corn Kernels, Shredded Carrots, Alfalfa Sprouts, Japanese Cucumber, Baby Radish

SALADS AND APPETIZERS

Thai Glass Noodle Salad with Marinated Topshell

Caprese Salad with Aged Balsamic Emulsion

Dill Potato Salad with Sausages and Herbs

Mum's Country Style Waldorf Salad

Crab and Avocado Salad with Garden Cress

King Crab Gâteau with Watermelon and Trout Roe

Balic Salmon Platter

EUROPEAN CHARCUTERIES AND JAMÓN IBÉRICO DISPLAY

Selection of Premium Charcuteries

Mortadella, Parma Ham, Rosette, Beef Bresaola and Coppa Salami

Whole Leg of Iberian Ham Carving

CHEESE DISPLAY

Finest Selection of Gourmet Farm House Cheeses

Accompanied with Honeys, Jams, Mostarda, Assorted Crackers, Nuts and Dried Fruits

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% Goods and Services Tax

ANTIPASTI

Specialty In-House Marinade

Grilled Vegetables, Vintage Vinegar Mushrooms, Capsicum, Eggplants, Sun-Dried Tomatoes

Pickled Beets, Marinated Bocconcini, Herb Marinated Feta Cheeses

Artichokes, Stuffed Olives, Kalamata and Black Olives

BREAD CREATION

Array of Special Bread Loaves and Rolls

Assorted Crisp, Stick and Twist

Dip of "Spices"

Baba Ghanoush, Hummus, Sun-Dried Tomatoes, Basil Pesto, Olive Tapenade, Black Truffle Mayonnaise Dip

OYSTERS AND SEAFOOD EXTRAVAGANZA

Hand Selected Fresh Oysters from Canada

Boston Lobster, Snow Crab Leg, Tiger Prawn, Peruvian Scallop

Alaskan King Crab Leg, Jonah Crab Claw, Spanner Crab, Green Lip Mussels

Tomato Cocktail Sauce, Wasabi Mayonnaise, Mignonette, Thousand Island, Garlic Aioli

Tabasco and Lemon Wedges

Whole Poached Norwegian King Salmon with Traditional Condiments

Assortment of Fish Caviar on Ice

JAPANESE CULTURE

Selection of Freshly Pressed Nigri Sushi and Maki-Rolls

Made-to-Order Tamaki Hand-Rolls

Freshly Sliced Sashimi Moriawase

Hamachi, Salmon, Ama Ebi

Japanese Cha, Zaru Soba or Somen

Pickled Ginger, Kikkoman, Wasabi, Soba Sauce, Shredded Nori, Bonito Flakes, Spring Onions and Japanese Pickles

SOUPS

Black Bean Herbal Soup Pot

Thai Tom Yum Goong

Classic Cream of Leek and Potatoes with Garlic Bread

MATCH-YOUR-OWN GOURMET PASTA STATION AND FARMHOUSE EGGS CORNER

Selection of Fresh Homemade Egg Pasta with Choice of

Organic Tomatoes and Basil Sauce, Cheese Alfredo, Traditional Bolognese

Accompanied by Selection of Garnishes and Traditional Condiments

Black Truffle Scented Porcini Risotto and Micro-Organic Cress Garnishes

Farmhouse Eggs any Style with Choice of Premium Garnishes and Accompaniments

Blue Swimmer Crabmeat, Chopped Summer Truffles, Aged Iberico Ham

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% Goods and Services Tax

LIVE CARVING STATION AND ROAST

Roasted Wagyu Prime Rib
Mustard Cream and Red Wine Jus
Semi-Bone Honey-Glazed Gammon Ham
Pineapple Sauce and Cinnamon Jus
Five Spiced Roasted Peeking Duck
Spiced Salt and Plum Sauce

HAINANESE CHICKEN RICE

This significant dish has been touted as one of Singapore's national favourite icon.

The recipe is adapted from early Chinese immigrants originally from the Hainan province in Southern China. Simple, bite-sized pieces of delicately poached or steamed chicken served with fragrant rice (cooked in chicken broth with pandan leaves), thin slices of cucumber, premium light or dark soy sauce and a delicious homemade ground chili, garlic and ginger paste.

Variants include roasted chicken or soy-braised chicken.

GRAND MOM CLAY POT BAK KUT TEH

Literally translated as “pork rib tea”, the dish needs to be listed as one of the “must-tries” in Singapore. The soup consists of meaty pork ribs simmered for hours with garlic, pepper, medicinal herbs and spices.

You Tiao are the perfect croutons for soaking up the savoury soup.

Paired with a pot of “Tie Guanyin” Chinese tea will help dissolve the fat in the soup.

LIVE FOIE GRAS STATION

Pan-Fried Duck Foie Gras Served on Cinnamon Infused William's Pear Purée
Brandy and Raisin Compote, Brioche Crisp

BBQ EXTRAVAGANZA @ THE ALFRESCO TERRACE

Dill Marinated Marron Lobster
Rosemary Rubbed Wagyu Tenderloin
Grilled Tiger Prawn
Mustard Marinated T-Bone Lamb
Free Range Chicken Supreme
Premium Garlic Pork Sausage
Citrus Salmon Fillet
Chicken Satay with Peanut Gravy
Whole Suckling Pig on the Rotisserie

Thai Chili Sauce, Sambal Chili, Hoisin Sauce, Chili Sauce, Tomato Relish, Barbecue Sauce, Dijon and Pommery Mustard

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% Goods and Services Tax

INDIAN CUISINE

Selection of Assorted Indian Tandoori and Kebabs

Plain, Garlic Naan and Pratas

Selection of Indian Curries

Masala and Plain Papadoms

Indian Rice of the Day with Condiments

ASIAN WOK

Assortment of Oriental Crackers

Starch

Thai Olive Fried Rice

Steamed Jasmine Rice

Fried

Thai Prawn Cake with Thai Chili Salsa

Wok-Fried Butter Oatmeal Prawns

Crispy Prawn Paste Chicken

Mains

Wok-Fried Black Pepper Beef with Capsicum

Steamed Cod Fish Fillet with Superior Soya Sauce

Penang Assam Fish Curry

Hong Kong Kailan with Egg White Gravy and Crispy Garlic

Traditional Braised Pork Belly with Black Fungus

Braised Bean Curd Tofu with Kailan and Egg White Gravy

EUROPEAN CLASSICS

Array of Crisp and Chips

Brunch Favourites

Veal, Chicken and Pork Sausages

Grilled Crispy and Back Bacon

Eggs Benedict with Roma Tomatoes

Braised White Beans with Tomato Sauce

Hash Brown Potato

Stewed and Braised

Oxtail Stew with Root Vegetables

Ocean Fresh Citrus Seafood Gratin

Mains

Roasted Duck Supreme with Orange and Marsala Jus

Grilled Snapper Fillets with Fennel Cream and Confit Roma Salsa

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% Goods and Services Tax

Starch

Parmesan Polenta with Chopped Herbs
Roasted New Potatoes with Pommery Mustard and Herbs

Vegetables

Roasted Roots Vegetable Gratin
Butternut Squash with Caramelized Onions and Parsley
Market Vegetables with Roasted Almonds
Organic Beans Cassoulet

DESSERTS

Melt Cake
Hazelnut Paris-Brest
Exotic Passion Fruit Mango Gâteau
"Brilliant Rose" Pate Choux
Lavender Blossom Honey Lemon
Cherry Chocolate Sable
Mama-Macaroon
Lemon Meringue Sable
Petit Raspberry Financier
Yuzu Lychee Meringue Sable Tart
Ume Strawberry Semi Gelée
Assortment of Fine Chocolate Bonbons

Warm Dessert

Cherry Bread and Butter Pudding
Apricot Chocolate Gelée with Chocolate Soil

Dessert Station

Crepes Mara de Bois Strawberry, Rose Emulsion Foam
With Avocado Gelato

Milk Smoothies

Madagascar Vanilla
Grand Cru Chocolate

Garden of Fruits

Selection of Refreshing Sliced Fruits
Papayas, Watermelons, Honeydews, Pineapples, Rose Apples, Guavas,
Kiwis, Persimmons, Star Fruits, Oranges, Grapes

148 per person

inclusive of free flow of juices and soft drinks

198 per person

inclusive of free flow of Ruinart Champagne, wines, beers, cocktails of the day, juices and soft drinks

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% Goods and Services Tax