

From the Western Kitchen

SOUP

Soup of the day

APPETIZERS AND SALAD

Jamon Serrano, manchego on toast
Parma ham, burnt peach, goat cheese foam
Maple-glazed bacon, cambozola, toasted pecan
Smoked salmon, capers, cornichons
Beef, papaya salad
Creamy seafood, risoni salad
Cajun chicken, shaved prosciutto, assorted leaves,
parmesan, anchovy dressing

CARVING

Glazed ham, haricot vert
Beef short ribs, barbecue sauce

MAINS

Baked salmon, béarnaise
Chicken cacciatore
Roasted marble potatoes
Vegetable skewer, tomato sauce

PIZZA

Frutti de mare
Mushroom, four cheese
Margherita
Parma ham, feta cheese
Mediterranean vegetable

OFF-THE-GRILL

Lamb brochette
Rosemary chicken
Mahi mahi in kaffir lime, olive oil
Herb and garlic marinated beef striploin
Pork spareribs in garlic, calamansi, fish sauce
Hungarian sausage

Sauces:

Mushroom garlic
Peppercorn
Chili tomato

SEAFOOD COOKED AT YOUR WHIM

Shrimps
Blue crabs
Clams
Mussels

Cooking preparation:

Garlic butter
Salt and pepper
Singaporean style
White wine sauce
Baked with garlic and cheese

PASTA

Spaghetti
Penne

with a choice of sauce:

Pesto cream
Marinara
Puttanesca
Carbonara

Asian

MAINS

Lechon belly, adobo rice
Pork binagoongan
Sinigang na salmon
Beef rendang
Wok-fried chicken, cashew nuts
Lo hanchai

RICE AND NOODLES

Steamed Jasmine rice
PancitNegra

FROM THE STEAMER

Pork spare ribs, black bean
Steamed fish in soy ginger sauce
Chicken feet
Pork bun

NOODLE SOUP

Beef pho
Wonton noodle soup

JAPANESE

Edamame
Seasoned seaweed salad

California maki
Tempura prawn maki
Spicy salmon roll
Spicy tuna crunch roll
Crab and cream cheese, toasted sesame
Unagi roll

Salmon sashimi
Tuna sashimi

Shrimp and vegetable tempura

Miso soup

DESSERT

Black forest cake
Eggnog tres leche
Spiced chocolate pecan pie
Strawberry cheesecake
Truffle coffee hazelnut nuggets
Mix berry trifle
Puto bumbong
Bibingka
Bread and butter pudding
Crepe with mango or banana
Sauces:
Chocolate
Vanilla
Mango
Strawberry

Halo halo
Ice cream