

ROYAL PLAZA

ON SCOTTS SINGAPORE

CHINESE SET MENU

S\$788++ per table

Prosperity Salmon Yu Sheng
*Fresh salmon slices served with
traditional pickled vegetable strips, candid fruits and plum sauce*

Chinese Braised Seafood Fish Maw Soup

Double-boiled Chinese Herbal Chicken

Wok-fried Butter Milk Prawn with Curry Leave and Chili Padi

Braised Shiitake Mushroom with Scallop and Broccoli

Steamed Glutinous Rice with Chicken in Lotus Leaves

Chilled Mango Sago with Pomelo

Free-flow Chinese Tea

Event packages are based on a minimum of 60 persons.
All prices are subject to 10% service charge and prevailing government taxes.

ROYAL PLAZA

ON SCOTTS SINGAPORE

CHINESE DINNER SET MENU

S\$988++ per table

MENU A

Prosperity Salmon Yu Sheng
*Fresh salmon slices served with
traditional pickled vegetable strips, candid fruits and plum sauce*

Five Delicacies
*Prawn salad, Jellyfish with sesame seeds, Seafood roll
Deep-fried meat with beancurd skin, Spicy top shell salad*

Chinese Braised Seafood Fish Maw Soup

Chef's Special Crispy Roasted Chicken with Five-Spice Salt

Steamed Live Sea Bass in "Teochew Style"

Wok-fried US Scallops and Asparagus in Spicy Dried Scallop Sauce

Seafood Noodles with Crabmeat
Crispy Wonton Noodle, Seafood & Chive
with Egg White Crabmeat Sauce

Steamed Yam Paste with Gingko Nuts

Free-flow Chinese Tea

Event packages are based on a minimum of 60 persons.
All prices are subject to 10% service charge and prevailing government taxes.

ROYAL PLAZA

ON SCOTTS SINGAPORE

CHINESE DINNER SET MENU

S\$988++ per table

MENU B

Prosperity Salmon Yu Sheng
*Fresh salmon slices served with
traditional pickled vegetable strips, candid fruits and plum sauce*

Sushi Cold Dish Combination
*California Maki rolls, Mixed sushi, Salmon salad
Japanese marinated squid*

Cream of Golden Pumpkin Soup
Norwegian Bay shrimps and crabmeat

Double-boiled Chinese Herbal Chicken
With angelica and wolfberries

Deep-fried Whole Garoupa with Passion Fruit Sauce

Braised Shiitake Mushrooms with Broccoli & Pacific Clam

Steamed Lotus Leaf Rice with Assorted Meat

Glutinous Rice Balls in Red Bean Paste

Free-Flow Chinese Tea

Event packages are based on a minimum of 60 persons.
All prices are subject to 10% service charge and prevailing government taxes.

ROYAL PLAZA

ON SCOTTS SINGAPORE

INTERNATIONAL BUFFET LUNCH

S\$78++ per person

MENU B

Appetiser

Thai Spicy Seafood Salad
Prawn and Avocado Salad with Lemon Olive Dressing
Smoked Duck Breast with Confit of Grapes and Celeriac Waldorf Salad

Salad

Boiled Potatoes with Walnut and Shrimp in Mustard Mayonnaise
Onion Salad with Sour Cream
Roasted Courgette and Eggplant with Olive and Silver Skin Onions
Mixed Garden Greens with Cucumber and Tomato Salad

Condiments

Sun-dried Tomatoes, Cornichons, Stuffed Green Olives
Herb Croutons, Parmesan Cheese, Pine Nuts

Dressings

Lemon Olive Vinaigrette, Thousand Island, Caesar Dressing

Soup

Thai Spicy Seafood Tom Yam Soup
served with Bread and Bread Rolls, Butter and Margarine

Main Course

Traditional Hainanese Chicken Rice
Stir-fried Fish with Ginger and Spring Onions
Stir-fried Prawns in Oriental Sauce
Stir-fried Beef in Thai Spice with Eggplants
Dauphinois Potatoes
Noisette of Fine Green Beans with Sun-dried Tomatoes and Almonds

Dessert

Green Tea Tiramisu
Mint Panna Cotta
Passion Fruit and Strawberry Mousse Cake
Plum and Lemon Tarts
Bread and Butter Pudding with Vanilla Sauce
Seasonal Fresh Fruit Platter

Coffee and Tea

Event packages are based on a minimum of 60 persons.
All prices are subject to 10% service charge and prevailing government taxes.

ROYAL PLAZA

ON SCOTTS SINGAPORE

INTERNATIONAL BUFFET DINNER

S\$88++ per person

MENU A

Appetiser

Tuna, Salmon and Tilapia Sashimi
Japanese Mixed Sushi served with Wasabi, Gari and Shoyu
Smoked Chicken Breast and Rhubarb Salsa with Cottage Cheese
Tataki of Tuna with Pickled Beetroot

Salad

Tunisian Couscous Salad with Chilled Caponata and Almond Flakes
Middle Eastern Tabouleh Salad
Green Tea Soba with Mango and Shrimp Salad
Shrimp Nicoise Salad
Mixed Garden Greens with Cucumber and Tomato Salad

Condiments

Sun-dried Tomatoes, Cornichons, Stuffed Green Olives
Herb Croutons, Parmesan Cheese, Pine Nuts

Dressings

Lemon Olive Vinaigrette, Thousand Island, Caesar Dressing

Soup

Truffle Cream of Mushroom Soup
served with Bread and Bread Roll, Butter and Margarine

Main Course

Chinese Seafood Fried Rice
Red Roasted Duck Curry with Thai Eggplant
Ayam Panggang Percik
Grilled Red Snapper with Lemon Caper Sauce
Oven-roasted Root Vegetables and Navy Bean Casoulet
Slow-braised Lamb Shank with Winter Vegetables
Spanish Patatas Panadera

Dessert

Selection of French Pastries
Coconut Panna Cotta with Wild Berry Compote
White Chocolate and Lemon Mousse
Bread and Butter Pudding with Vanilla Sauce
Classic Crème Brulee
Cherry Trifle
Seasonal Fresh Fruit Platter

Coffee and Tea

Event packages are based on a minimum of 60 persons.
All prices are subject to 10% service charge and prevailing government taxes.

ROYAL PLAZA

ON SCOTTS SINGAPORE

INTERNATIONAL BUFFET DINNER

S\$88++ per person

MENU B

Appetiser

Poached Whole Salmon Served with Condiments
Smoked Duck Breast with Artichoke Salad
Thai Spicy Seafood Salad

Salad

Roasted Pumpkins with Anchovy Crumbs
Greek Salad with Sheep's Milk Feta Cheese
Potato Salad with Dill Cream Dressing and Beef Bacon Bits
Celeriac Remoulade
Mixed Garden Greens with Cucumber and Tomato Salad

Condiments

Sun-dried Tomatoes, Cornichons, Stuffed Green Olives
Herb Croutons, Parmesan Cheese, Pine Nuts

Dressings

Lemon Olive Vinaigrette, Thousand Island, Caesar Dressing

Soup

Cream of Asparagus Soup with Crabmeat
served with Bread and Bread Rolls, Butter and Margarine

Main Course

Biryani Rice with Cashew Nuts
Wok-fried Prawns in Oriental Sauce
Stir-fried Scallops with Asparagus and Shiitake Mushrooms
Malay Beef Rendang
Pan-fried Sea Bream with Sour Cherry and Tomato Confit
Moroccan Lamb Tagine with Chickpeas and Dried Apricots
Lyonnais Potatoes

Dessert

Classic Crème Brulee
Hazelnut Pudding with Mocha Sauce
Italian Classic Tiramisu
Mini Tropical Fruit Tartlets
Chocolate Truffle Cake
Bread and Butter Pudding with Vanilla Sauce
Seasonal Fresh Fruit Platter

Coffee and Tea

Event packages are based on a minimum of 60 persons.
All prices are subject to 10% service charge and prevailing government taxes.

ROYAL PLAZA

ON SCOTTS SINGAPORE

INTERNATIONAL BUFFET LUNCH

S\$78++ per person

MENU A

Appetiser

Japanese Mixed Sushi served with Wasabi, Gari and Shoyu
Homemade Smoked Salmon with Ratte Potatoes and Dill Crème Fraiche
Poached Chicken Breast with Sautéed Shiitake Mushrooms and Mango Salsa,
Passion Fruit Sauce

Salad

Marinated Artichoke with Anchovies and Feta Cheese
Caramelised Beetroot with Citrus Compote
Roasted Champignon Mushrooms and Chestnut Salad
Mixed Garden Greens with Cucumber and Tomato Salad

Condiments

Sun-dried Tomatoes, Cornichons, Stuffed Green Olives
Herb Croutons, Parmesan Cheese, Pine Nuts

Dressings

Lemon Olive Vinaigrette, Thousand Island, Caesar Dressing

Soup

Cream of Pumpkin Soup
served with Bread and Bread Rolls, Butter and Margarine

Main Course

Black Olive Fried Rice with Seafood
Thai Green Curry Chicken
Stir-fried Egg Tofu and Prawns in Egg White Crabmeat Sauce
Wok-fried Minced Chicken and Salted Fish Omelette
Stir-fried Green Asparagus with Scallops in XO Sauce
Pan-fried Seabass with Lemon Caper Beurre Blanc
Ragout of Lamb with Roasted Vegetables

Dessert

Passion Ivory Chocolate Cake
Pistachio Nougat Gâteaux
Assorted Nonya Kueh
Chocolate Peanut Butter Delice
Peach Clafoutis
Seasonal Fresh Fruit Platter

Coffee and Tea

Event packages are based on a minimum of 60 persons.
All prices are subject to 10% service charge and prevailing government taxes.

