

Weekday Lunch Buffet (Halal Certified)

Monday to Thursday Lunch, 12.00pm to 2.30pm

À la carte dishes of the day

Shell Out Seafood Combo available as an add-on at \$20++ per person.

(approx. 250g of Seafood including Mud Crabs, Prawns, Mussels and more per person)

Choice of Sichuan Mala, Singapore Laksa, Black Pepper, Mushroom Cream & Cheese or “Typhoon-Shelter” Style

Salad Bowl Set

Thai Mango Salad

Potato Salad

Mesclun Salad with Vinaigrette Dressing

Cold Appetiser Set

Octopus and Wakame with crunchy vegetables

Local Fare Appetisers

Singapore Rojak, traditional Kueh Pie Tee, Fried Dim Sum (Rotational)

Soup

Cream of Pumpkin soup

Hot and Sour Soup

Western

Beef Stew with seasonal vegetables

Breaded Fish with Mashed Potato

**Menu items are subject to change based on availability and at the culinary team’s discretion.*

Taste of Hong Kong

Hong Kong Roasted Chicken

Scallion Egg Noodles

Sweet and Sour Chicken Balls

Salt & Chili Chicken Wings

Local Highlights

Chicken Satay with condiments

Udang Masak Lemak Nenas

Butter Chicken Pasta

Yang Chow Fried Rice

Wok-fried greens with egg white

Desserts

Chocolate Blackout Cake

Rainbow Swiss Roll

Cendol Cake

Bubur Terigu

Ice cream (Chocolate, Strawberry & Vanilla)

Seasonal Fruits

Drinks

Coffee & Tea

**Menu items are subject to change based on availability and at the culinary team's discretion.*

A-la Carte Weekend Lunch & Dinner buffet (Halal Certified)

Friday to Sunday Lunch, 12.00pm to 2.30pm

Monday to Sunday Dinner, 6.00pm to 10.00pm

Served to each table

Shell Out Seafood Combo (approx. 250g of Seafood per person including Mud Crabs, Prawns, Mussels and more)

Choice of Mala, Singapore Laksa, Black Pepper, Mushroom Cream & Cheese or “Typhoon-Shelter” style

Salad Bowl Set

Thai Mango Salad

Potato Salad

Mesclun Salad with Vinaigrette Dressing

Cold Appetiser Set

Octopus and Wakame with crunchy vegetables

Local Fare Appetisers

Singapore Rojak, traditional Kueh Pie Tee, Fried Dim Sum (Rotational)

Soup

Cream of Mushroom

Hot & Sour Soup

Western

Beef Stew with seasonal vegetables

Roasted Lamb with Pommery Sauce

**Menu items are subject to change based on availability and at the culinary team's discretion.*

Pan-Seared Salmon with Teriyaki Sauce

Tandoor, North Indian Corner

Butter Chicken with Prata

Fish Tikka with Mint Yoghurt

Taste of Hong Kong

Hong Kong Roasted Chicken

Scallion Egg Noodles

Chili and Pepper Chicken Wings

Sweet and Sour Chicken Balls

Local Highlights

Assorted Satay with condiments

Salted-egg Prawns

Butter Chicken Pasta

Yang Chow Fried Rice

Wok-fried greens with egg white

Desserts

Chocolate Blackout Cake

Rainbow Swiss Roll

Cendol Cake

Bubur Terigu

Ice cream (Durian, Strawberry & Vanilla)

Seasonal Fruits

Drinks

Coffee & Tea

**Menu items are subject to change based on availability and at the culinary team's discretion.*