HAPPY 55TH BIRTHDAY "SINGAPORE"

NATIONAL DAY **HIGH TEA**

(8 to 10, 15 and 16 August)

Fish Ball

\$29.40 Adult \$21.00 Child

Lively Singapore Celebrations at Orchard Hotel Singapore

SANDWICH CORNER

Traditional Finger Sandwich

Assorted filling of Tuna Mayo, Egg Mayo, Smoked Salmon, Sardine, Cucumber, Tomato and Lettuce in White, Wholemeal Toasted Bread, Mini Croissant or Walnut Bread

Chef's Creation - Grilled Brioche Bun

Filled with Sardine, Ikura Salmon Roe and Lettuce

Individual Bite

- Roasted Duck with Shredded Cucumber in Black Pepper Hoisin Sauce
 - Jellyfish Salad with Oriental Chilli Sauce

Popiah Roll

Prawn, Egg, Beansprout, Cashew Nut, Turnip with Tobiko Mayonnaise

Fruit Salad

Red Jambu, Guava, Pineapple Sweet Soy Macadamia Chilli Dip

JAPANESE DELIGHT

Freshly Made Sushi and Maki Roll

- Salmon, Tuna and Aburi Salmon Sushi
- California Roll and Vegetable Maki

Japanese Salad

- Sashimi Salad Green with Goma Sauce
- Tamago Salad Green with Japanese Soy Dressing
- Cha Soba with Seaweed, Grated Daikon and Green Onion in Soba Sauce
- Chuka Kurage • Edamame
- Chuka Idako
- Chuka Hotate

Japanese Side

- Minced Meat and Mushroom

Chef's Special

 Specially Wrapped Caramelized Char Siew and Avocado with Roasted Sesame

■ LOCAL HORS D'OEUVRE PLATTER

- Liver Roll
- Fried Fish Cake
- Tau Kwa Pink Sausage Roll
- Cracker
- Crispy Prawn Century Egg with Pickled Ginger

Served with Chilli Sauce, Pink Sweet Sauce, Sliced Cucumber and Grated Peanut

NORTHERN INDIAN SELECTION

Freshly made Thosai Masala Served with Coconut Chutney and Tomato Chutney

Fresh from the Clay Oven

Chicken Tikka, Paneer Tikka and Indian Curry

Chef's Special Roti Prata Roll Served with Butter Chicken

Bread Selection

Garlic Naan, Butter Naan, Plain Naan Served with Curry, Dal or both

FROM THE CHARCOAL GRILL

Grilled Marinated Chicken Wing

Seafood Otak-Otak

Rendang Rib-Eye Steak

Jumbo Chicken Satay and Mutton Satay Served with Rice Cake, Cucumber, Onion, Peanut Sauce,

Sambal, Calamansi or Cincalok

🦛 🖿 Chef's Special Grill of the Day

• Smoked Prime Pork Rib in Homemade Barbecue Sauce Served with Honey Pineapple Salsa

HAPPY 55TH BIRTHDAY "SINGAPORE"

NATIONAL DAY HIGH TEA

(8 to 10, 15 and 16 August)

\$29.40 Adult \$21.00 Child

Lively Singapore Celebrations at Orchard Hotel Singapore

SOUP

Truffle Enhanced Wild Mushroom Soup Served with Charcoal Grilled Bread

CHFF'S RECOMMENDATION

Beansprout

Baby Shanghai Green

• Shiitake Mushroom

Fresh Green

- Long Cabbage
- Carrot
- Dou Miao
- Enoki Mushroom

Served with Oyster Sauce, Garlic, Sesame Soy or Sambal Chilli

Fresh from the Wok

- Carrot Cake with Beansprout in Sweet Dark Sauce wrapped in Egg Pancake
 - · Crispy Chicken and Prawn Ngoh Hiang with Sweet Flour Sauce
 - Crispy Chicken in Shrimp Paste

Special Wok of the Day

 Braised Kurobuta Pork Belly Platter in Dark Soy Sauce with Steamed Flower Bun

Noodle and Porridge

- Signature Laksa Chee Cheong Fun with Condiment
- Hokkien Prawn and Pig Trotter Noodle
- Seafood Porridge

Dim Sum

- Steamed Chicken Siew Mai Char Siew Pau
 - Chicken Pau
- Prawn Siew Mai Shrimp Har Gow
- Lotus Pau
- Glutinous Rice wrapped
- in Lotus Leavel

Immunity Boosting Soup

• Pig Stomach, Pork Rib, Red Date in Peppery Soup

SWEET DELIGHT

Pâtisserie on the Mirror

- Assortment of Nonya Kueh
- Chilled Tau Suan infused with Jasmine Flower
- · Chilled Cendol
 - Almond Longan Pudding
 - Durian Pengat

Cake Slice

- Traditional Singapore Cream Cake
- Espresso Coffee Chocolate Cake
- 👚 Coconut Malibu Mousse Cake
- 👚 Ondeh Ondeh Petit Gateau
- Kaya Pandan Swiss Roll 👚 Durian Basque Burnt Cheesecake
 - 👚 Signature Mango Cake

Dessert of the Day

 Hot Green Bean and Sago served with Coconut Ice Cream

Fresh from the Oven

- Freshly Baked Homemade Chicken Pithivier
- Freshly Baked Belgium 55% Chocolate Tart
- Banana Crumble
- Homemade Portuguese Tart

Homemade Cranberry and Hazelnut Scone

Served with Orange Whipped Butter, Strawberry Jam, Apricot Jam, Devon Cream Honey

Fresh Seasonal Fruit

- Watermelon
- Rock Melon
- Dragon Fruit
- Green and Red Apple
- Banana
- Papaya
- Honeydew
- Honey Pineapple
- Orange
- Shaved Ice Kacang with Condiment

Freshly Made Waffle and Crêpe Station with Condiment

Assorted Ice Cream

Chocolate, Vanilla, and Potong Ice Cream

