

CHRISTMAS A LA CARTE

Starters

Symphony Salad Bar 12.00

Select 3

Romaine Lettuce | Mesclun Salad | Baby Spinach | Ice Berg Lettuce | Coral Leave | Chicory | Endives

Select 4

Slice Dutch Cucumber | Corn Kernel | Honey Tomato Cherry | Juliean Carrots | Canned Beetroot

Sliced | Green Peas | Red Kidney Bean | Red Cabbage | Onion | Broccoli | Capsicum

Select 1

Sherry Vinegar | White Wine Vinegar | Red Wine Vinegar | Raspberry Vinegar | Balsamic Vinegar

White Balsamic | Wasabi Citrus Dressing | Extra Virgin Olive Oil | Thousand Island |

Sesame Dressing Caesar Dressing

Turkey Ballotine with Cranberry Sauces 11.00

Christmas Cold Cut Platter 16.00

Beef Salami | Pork Rosette | Turkey Ham | Mesclun | Gerkhin | Pickle Onion | Olive | Lemon Dressing

Norwegian Salmon Gravlax with Apricot and Mustard Dressing 12.00

From the Ocean

Blue Ocean of Mix Seafood on Ice 18.00

Fresh Canadian Oyster | Poached Red Prawns | New Zealand Mussels | Half Shell Scallop |

Cherry Clam | Sea Whelk

Cocktail Sauce | Garlic Aioli | Capers Mayonnaise | Tabasco | Lemon Wedges | Spicy Thai Sauce

Jack Fruit Dips

Blue Ocean of Mix Seafood on Ice with Boston Lobster 32.00

Cooked Boston Rock Lobster | Fresh Canadian Oyster | Poached Red Prawns | New Zealand Mussels

Half Shell Scallop | Cherry Clam | Sea Whelk

Cocktail Sauce | Garlic Aioli | Capers Mayonnaise | Tabasco | Lemon Wedges | Spicy Thai Sauce

Jack Fruit Dip

½ Dozen Fresh Canadian Oysters 16.00

1 Dozen Fresh Canadian Oysters 28.00

Japanese Delights

Sashimi Platter (3 slices each) 18.00

Salmon | Maguro | Tako | Saba

Salmon Sashimi Plate (4 slices each) 9.00

Maguro Sashimi Plate (4 slices each) 9.00

Tako Sashimi Plate (4 slices each) 8.00

Saba Sashimi Plate (4 slices each) 6.00

Aburi Salmon Roll (3 pieces each) 12.00

California Maki Roll (3 pieces each) 11.00

Assorted Sushi Platter (2 pieces each) 14.00

Unagi Sushi | Salmon Sushi | Kani Sushi

Unagi Sushi Plate (3 pieces each) 8.00

Salmon Sushi Plate (3 pieces each) 8.00

Kani Sushi Plate (3 pieces each) 8.00

Menu subject to changes without prior notice.

Prices are subject to service charge and prevailing government taxes.

Orchard Hotel Singapore reserves the right to amend or terminate the offer without prior notice.

CHRISTMAS A LA CARTE

Soup

Cream of Wild Forest Mushroom Soup with Truffle Drizzle **5.00**

Christmas Festive Offering

Slow Cooked Marinated Turkey | Homemade Giblet Sauce
Cranberry Sauce | Chestnut Stuffing | Seasonal Vegetables **18.00**

Roasted Australian Grass Fed Wagyu Rib Eye | Sautéed Mediterranean Vegetables
Roasted New Potatoes | Red Wine Jus **26.00**

Charcoal Grill

Mixed Grilled Platter (1 piece each) **22.00**
Cajun Spice Chicken Wings | BBQ Smoked Pork Rib
Tiger Prawn | Barramundi

Cajun Spice Chicken Wings (3 pieces each) **9.00**

BBQ Smoked Pork Rib (3 pieces each) **14.00**

Tiger Prawn (3 pieces each) **14.00**

Barramundi (3 pieces each) **12.00**

Assorted Satay (6 sticks) **9.00**
Chicken | Pork

Indian Delights

Malai Chicken Tikka **16.00**
Served with Naan Bread or Kashmiri Briyani Rice & Andhra Pappu Dal

Mutton Kebab **18.00**
Served with Naan Bread or Kashmiri Briyani Rice & Andhra Pappu Dal

Cauliflower Pakora **9.00**
Served with Naan Bread or Kashmiri Briyani Rice & Andhra Pappu Dal

Selection of Naan **6.00**
Plain | Garlic | Cheese
Served with Andhra Pappu Dal

Asian Delights

Herbal Bak Kut Teh **12.00**
Served with Steamed Jasmine Rice | Braised Peanuts | Chinese Crullers | Dark Soya Sauce

Singapore Laksa **18.00**
Spicy Coconut Gravy | Prawn | Mini Fishball | Tau Pok | Quail Egg | Bean Sprout | Rice Vermicelli

Hokkien Mee **16.00**
Yellow Noodle | Rice Vermicelli | Fish Cake | Biled Egg | Choy Sum | Bean Sprout |
Deep Fried Wonton

Menu subject to changes without prior notice.
Prices are subject to service charge and prevailing government taxes.
Orchard Hotel Singapore reserves the right to amend or terminate the offer without prior notice.

CHRISTMAS A LA CARTE

Roast Platter	
Roasted Crispy Pork Belly (200gm)	10.00
Pork Kurobuta Char Siew (200gm)	8.00
Mix (150gm each)	12.00

Hainanese Chicken Rice	12.00
-------------------------------	--------------

Wok Fried Turkey Brest with Black Pepper Sauce	18.00
Served with Steamed Fragrant Jasmine Rice & Seasonal Vegetables	

Spicy Firecracker Mala Crayfish	22.00
Served with Steamed Fragrant Jasmine Rice & Seasonal Vegetables	

Drunken Live Prawn with "Kao Liang" Chinese Wine	20.00
Served with Steamed Fragrant Jasmine Rice & Seasonal Vegetables	

Stir Fried Beef with Leek & Scallion	20.00
Served with Steamed Fragrant Jasmine Rice & Seasonal Vegetables	

Braised Seasonal Vegetables with Oyster Sauce	8.00
--	-------------

Sweet Temptations

Hazelnut Chocolate Log Cake (3 pieces)	8.00
Strawberry Short Cake (3 pieces)	8.00
Chestnut Tart (3 pieces)	8.00
Mixed Fruit Cake (3 pieces)	8.00
Minced Fruit Pie (3 pieces)	8.00
Mango Cake (3 pieces)	8.00
Panattone (3 pieces)	6.00
Assorted Christmas Platter (Select any 5)	18.00

Assorted Nonya Kueh (1 piece each)	8.00
Kueh Lapis Pulut Panggang Ondeh-Ondeh Bingka Ubi Kueh Dadar	

Fruit Platter	6.00
Dragon Fruit Cantaloupe Honey Pineapple Watermelon Papaya	

Selection of Ice Cream	5.00
Coconut Vanilla Lime Sorbet Chocolate	
Served with Chocolate Pearl Rainbow Rice Nuts	

Mango Pomelo	8.00
Fresh Mango Puree Sago Pomelo Vanilla Ice Cream	

Crepes	8.00
Banana Chocolate Nutella Chocolate Sauce Mixed Berries Compote Icing Sugar	

Selection of Local Dessert	4.00
Barley & Gingko Nut with Beancurd Sweet Potato Soup with Ginger Syrup	
Tang Yuan with Osmanthus Soup Red Bean Soup with Orange Peeled	
Yam Paste with Gingko Nut Dried Longan Soup with White Fungus & Lotus Seed	

Menu subject to changes without prior notice
Prices are subject to service charge and prevailing government taxes
Orchard Hotel Singapore reserves the right to amend or terminate the offer without prior notice

