

Carousel Restaurant Lunch Sample Menu

Seafood Galore Slipper Lobsters, Half Shell Scallops Boiled Tiger Prawns, Lobster Claws Australian Black Mussels, New Zealand Green Mussels

Sweet Clams and Pacific White Clams

Seafood Station

Whole Atlantic Salmon served with Chives, Sour Cream and Honey Mustard Weekend Special: Hot Steamed Prawns in a Bamboo Basket

Singapore Rojak

Sweet Turnips, Pineapple, Cucumber, Apple, Green Mango, Beansprouts, Tau Pok (Fried Beancurd), You Tiao (Fried Dough Fritters), Rojak Sauce with Ground Peanuts

Gado Gado

Long Beans, Bean Sprouts, Lontong Rice (Rice Cakes), Boiled Egg, Shrimp Crackers, Tempeh (Fermented Soya Bean Cake), Boiled Potato, White Cabbage with Spicy Peanut Gravy

> Cheese Selection (3 on Rotation) Homemade Mixed Fruity Cheese, Multi-grain Cheese, Miso Seaweed Cheese, Charcoal Cheese, or Sumac and Pistachio Cheese

> > Served with Water Crackers, Dried Fruits and Nuts

Compound Salads (4 on Rotation) Smoked Duck Breast with Asian-spiced Couscous and Orange Dressing

Mixed Seafood Capellini Salad with Soy Ginger Dressing Grilled Sumac-crusted Sea Bass with Celeriac Remoulade Roasted Pesto Chicken with Quinoa Salad Sesame-crusted Tuna Tataki with Miso Ginger Dressing Broccoli Salad with Raisins and Feta Cheese Caprese Salad – Mozzarella with Tomato and Pesto Thai Beef Salad with Glass Noodles and Home-grown Mint Leaves Old Fashioned Baby Potato Salad served with Beef Bacon Crisps and Sour Cream Roasted Beetroot with Feta Cheese Salad

Japanese Fresh Sashimi Fresh Salmon, Tuna and Taco with Tobiko (Flying Fish Roe) Weekend Special: Ikura (Salmon Roe)

Sushi & Maki Tamago, Inari, Chuka Idako Sushi Otah & Aburi Cheese Prawn Maki Weekend Special: Lobster Inari, Tobiko (Flying Fish Roe) and Wasabi Ebiko (Prawn Roe)

Tteokbokki (Spicy Rice Cakes)

Korean Rice Cakes, Shimeji Mushrooms, Onion and Carrot Slices served with Chilli Paste

Japanese Cold Noodles

Japanese Green Tea Noodles served with Soba Sauce, Nori (Seaweed) and Spring Onions

Teppanyaki

Sliced Beef, Lamb, Boneless Chicken Leg, Mussels,

Dou Miao (Pea Shoots), Shimeji Mushrooms, Enoki Mushrooms, Oyster Mushrooms, Shanghai Greens

Served with Choice of Sauce: Miso Yaki, Shogayaki, Black Pepper or Chilli Crab

Mediterranean

Grilled Sea Bass Fillets with Citrus Beurre Blanc Lamb Stew with Fine Green Beans and Yellow Cherry Tomatoes Chicken Cassoulet with Mixed Beans and Sausages Prawn and Clam Aglio Olio Green and Yellow Zucchini Gratin with Red Capsicum Puree Roasted Swedes and Carrots with Cumin Marble Potatoes with Cheese Sauce and Scallions

Hot Plates

Beef Casserole with Root Vegetables Potato and Sun-dried Tomato Omelette Mushroom Couscous with Cherry Tomatoes

Soup Chicken Barley Soup Potato Mushroom Soup

Rotisserie (Weekday Special) Slow-roasted Leg of Lamb Chermoula Roasted Chicken, Roasted Black Pepper Chicken (on rotation)

Served with Choice of Sauce: BBQ, Black Pepper or Mushroom

Pasta (3 on Rotation)

Pasta Options: Spaghetti, Squid Ink Spaghetti, Linguine and Penne Sauce Options: Pesto Cream, Mushroom Cream, Carbonara, Aglio Olio, Pesto, Bolognese and Marinara Sauce

Indian Tandoori

Goan Fish Tikka – Boneless Fish marinated in Lime, Mint and Spices Chicken Barrah Kebab – Chicken marinated in Saffron Cream and Mint Mutton Mirchiwala Kebab – Smashed Mutton with Herbs and Spices

Vegetables (3 on Rotation)

Barbatti Masala – Long Bean and Onion Masala Mixed Vegetables – Carrots, Long Beans and Cauliflowers cooked in Indian Spices Punjabi Dal – Vegetable Dal with Spices Palak Paneer – Spinach with Indian Cottage Cheese and Garlic Dal Pachranga – Five Lentil Dal with Fragrant Spices Aloo Gobi Shimla Mirch Sabzi – Potato Cubes and Cauliflowers cooked in Indian Spices Bhindi Masala – Ladies' Fingers and Onion Masala Chana Masala – Chickpeas cooked in Indian Spices

Seafood (1 on Rotation)

Goan Fish Curry – Boneless Fish cooked in Special Indian Herbs Squid Chatpata – Squid braised in Onions, Tomatoes and Spices Prawn Jalfrezi – Deshelled Prawns cooked in Medium Spicy Gravy

Meat (1 on Rotation)

Mutton Rogan Josh – Mutton braised in Garlic, Ginger and Spices Mutton Vindaloo – Mutton Cubes marinated in Vinegar and Indian Spices Murgh Makhan Masala – Chicken Curry in a Spiced Onion, Tomato and Fenugreek Sauce

> Basmati Rice (1 on Rotation) Kashmiri Peas Pulao – Basmati Rice with Green Peas Sultana Pulao – Basmati Rice with Sultanas Shakahari Biryani – Basmati Rice with Mixed Vegetables

Served with a Selection of Naan and Indian Spiced Chutney

Asian

Thai Red Curry with Duck and Lime Leaves Har Cheong Gai (Fried Prawn Paste Chicken)

Baked Red Snapper with Nyonya Chilli Glaze Wok-fried Prawns with Black Pepper Sauce Steamed Lotus Rice Wok-fried Thai Asparagus and Mushrooms in Oyster Sauce

Signature Chicken Rice Poached Corn-fed Chicken, Chinese Spiced Roasted Chicken Served with Traditional Chicken Rice and Condiments

Prawn Mee Soto

Prawn served with Yellow Noodles in Turmeric Chicken Broth with Bergedil

Hot Pot Sichuan White Fungus Mala Soup Slow-boiled Bearded Tooth Mushrooms with Chicken Cubes

Sweet Temptations Carousel Candy Cart (Gueridon Service) (5 on Rotation) Berries Frangipane Chocolate Gateaux Fruity Snail Meringues Double Chocolate Coffee Gateaux Black Forest Cake Wonderland Lemon Meringue Tart Salted Gula Melaka Cake with Cheese Frosting Earl Grey Chocolate Gateaux Espresso Coffee Rhapsody Chocolate Mousse Gateaux Mini Coloured Profiteroles Mango Passion Fruit and Coconut Gateaux Strawberry Napoleans

Crème Bruleè

Mini Dessert Pots: Chocolate, Raspberries, Mango, Green Tea and Coffee

Dessert Garden (2 on Rotation) Carrot and Coriander Cake Parsnip Mixed Fruit Cake Beetroot and Chocolate Cake with Cheese Frosting Zucchini and Cheddar Cheese Cake Asparagus and Sun-dried Tomato Cake Pumpkin Tart Chestnut and Cashew Chocolate Chip Tart

Hot Desserts (2 on Rotation) Bread and Butter Pudding with Vanilla Sauce Chocolate Lava Pudding Hazelnut Pudding

Seasonal Fruit Platter (5 on Rotation) Red Watermelon, Honey Pineapple, Hami Melon, Cantaloupe, Honeydew, Dragon Fruit, Seedless Guava, Seedless Green, Black and Red Grapes

Premium Ice-cream Parlour (6 on Rotation)

Mango Yoghurt, Raspberry Milk, Double Chocolate, Vanilla, Thai Milk Tea, Chendol and Bandung Soya Ice-cream

The Chef reserves the right to make changes to the menu depending on the freshness and availability of ingredients