


Lunch Menu

Go Local

\$50 per person

Monday to Sunday

Japanese Station

Assorted Sashimi

Salmon, Tuna, Octopus,

Assorted Sushi & Maki

Served with Shoyu, Wasabi and Pink Pickled Ginger

DIY Salad Station

Arugula / Mesclun / Baby Spinach

*Black Olive / Pickled Pearl Onion / Crouton / Capsicums / Carrot / Cherry Tomato /
Cucumber /*

Sweet Corn Kernel / Grilled Marinated Artichokes

1000 Island Dressing / Italian Dressing / Ranch Dressing

DIY Rojak Station

Pineapple / Sweet Turnip / Bean Sprout / Cucumber / Tau Pok,

You Teow / Crushed Peanut / Rojak Sauce / Sambal

Asian Cold Combinations (3 Types Daily)

Marinated Abalone Mushroom, Bean Sprout in Sesame Soya

Sichuan Style Marinated Century Egg and Ginger

Hua Tiao Drunken Chicken

Marinated Black Fungus and Cucumber with Mashed Garlic

Marinated Tiger Prawn with Mango Cilantro Dressing

Seafood on Ice Station (3 Types Daily)

Sweet Sea Prawn

Green Mussel

Clams

Langoustine

Half Shell Scallop

*Prices quoted are subjected to 10% service charge and prevailing government taxes.
Menu subjected to changes without prior notice.*


Soup & Porridge Station

Bak Kut Teh

Served with You Tiao

Sweet Potato Porridge

Served with Assorted Condiments

Selection of Local Toast

White and Brown Bread

Served with Condensed Milk/ Kaya Jam/ Peanut/ Portion Butter / Portion Margarine

Noodle Station

Lobster Nonya Laksa with in Spicy Coconut Broth

Laksa Vermicelli / Fishcake / Quail Egg / Beansprout / Laksa Leaf/ Sambal Onion

Kueh Pie Tee Station

Pie Tee Shell, Kueh Pie Tee Filling, Prawn, Egg, Chicken

Grated Peanut, Chicken Rice Chili, Sweet Sauce & Chinese Parsley

Chinese Roasted Station (3 Types Daily)

Poached Chicken

Roast Duck

Roast Pork

Char Siew

Soya Chicken

Chicken Rice & Condiments

Action Station

Stir Fried Vegetables with Sambal Belachan/Oyster Sauce

King Oyster

Broccoli

Capsicum

Carrot

Bok Choy

Sweet Pea

Fried Oyster Omelette with Chili Sauce

Local Hot Selection (6 Types Daily)

Char Kway Teow

Xin Zhou Vermicelli

Yang Zhou Fried Rice

Cereal Chicken

Prices quoted are subjected to 10% service charge and prevailing government taxes.

Menu subjected to changes without prior notice.


*Herbal Prawn
Carrot Cake
Salted Egg Prawn
Teo Chew Style Steamed Fish
Wok Fried Vegetables*

Malay Hot Selection (4 Types Daily)

*Beef Rendang
Sayur Lodeh
Ayam Masak Merah
Ikan Goreng Belachan
Sambal Goreng
Sotong Sambal
Udang Masak Lemak*

Indian Hot Selection (8 Types Daily)

*Biryani Rice
Palak Paneer
Butter Chicken
Dhal Makani
Fish Tikka
Indian Mixed Vegetable
Aloo Gobi
Baingan Matar
Molly Machi Curry
Jhinga Mirch Curry
Crispy Prata (Signature)
Garlic & Cheese Naan*

Steam Dim Sum (2 Types Daily)

*Har Kow
Siew Mai
Chicken Char Siew Pau
Lor Mai Kai
Soon Kueh
Vegetable Pau*

Satay Station

*Chicken & Beef
Served with Cucumber, Red Onion, Ketupat, Peanut Sauce*

*Prices quoted are subjected to 10% service charge and prevailing government taxes.
Menu subjected to changes without prior notice.*


From The Bakery

Char Siew Soo

Egg Tart

From The Fryer (3 Types Daily)

Spring Roll

Vegetable Samosa

Chicken Karaage

Prawn Wonton

Vegetable Gyoza

Ngoh Hiang

Ebi Prawn

The Dessert Fridge

Mini Pandan Chiffon Cake

Chempedak Custard Cake

Crème Caramel Custard

Red Bean and Matcha Crème Brulee

Red Velvet Gula Melaka Cake

Kaya Profiteroles

Lemon Panna Cotta with Cherry Compote

Chilled Mango Pudding with Rose Sago

Hot Tau Suan with You Tiao

Almond Beancurd with Longan and Lychee

Traditional Heritage Biscuits

Assorted Traditional Biscuits

Ice Cream Station

Coconut Ice Cream, Chocolate Ice cream

Served with Condiments

Tropicana Fresh Cut Fruits / Whole Fruits

Water Melon / Rock Melon / Dragon Fruits / Pineapple / Honeydew /

Red Apple / Green Apple / Pear / Sugar Plum / Orange

Prices quoted are subjected to 10% service charge and prevailing government taxes.

Menu subjected to changes without prior notice.