

KITCHEN & BAR
LONDON – HONG KONG – SINGAPORE – DUBAI - SANYA

GROUPS & EVENTS MENUS

Dining Menus

Set Menus

Groups "A la Carte" Menu

Coffee from 5 per person

Standing Event

Standing Reception Menu

Drinks

Beverage Free Flow Packages From 15 per person

> Event wine list From 95 per bottle

Beer From 14 per bottle

Spirits From 15 per measure

Mineral water From 9 per bottle

Soft drinks From 6 per glass

GROUPS "A LA CARTE" MENU

Available for groups of up to 20 guests

Cider-onion soup, cheddar cheese toastie 17

Sea bass fillet carpaccio, avocado purée, horseradish, red shiso cress, ginger dressing 21
Spicy salmon tartare, chili, garlic, cucumber, mango purée, crème fraîche, wonton crisps 19
Chicken liver and foie gras parfait, Madeira jelly, toasted brioche 23
Tamarind spiced chicken wings, spring onions, coriander 18
Heirloom tomato tart, caramelized onion, burratina cheese, balsamic glaze 20

~

Watermelon, avocado, feta, rocket, pumpkin seeds, balsamic dressing 14/26

Green pea risotto, asparagus, aged Parmesan, crunchy pea shoots 32

Roasted sea trout, braised leeks, prawns, samphire, cherry tomatoes, saffron velouté 38

Slow roasted Dingley Dell pork belly stuffed with parsley and garlic, apple purée, whole grain mustard jus 29

Braised lamb shank, mashed potato, orange gremolata 45

Roasted black cod with crushed potatoes, salted capers, artichoke, red wine and lemon sauce 39

Irish Angus ribeye steak 330g 28 days aged grass fed 69

~

Chips 10

Macaroni cheese with garlic roasted crumbs 16
Seasonal vegetables 8

DESSERT

Sticky toffee sundae, banana ice cream, whipped cream, caramel sauce 18 Soft serve ice cream with one topping of your choice (ask for flavour of the day) 7

Chocolate fondant with salted caramel, mint chocolate chip ice cream 20

Diplomatico Reserve cheesecake, mango sorbet 18

Raspberry Pavlova, meringues, lemon and mint 16

BSU snickers, popcorn ice cream 18

Apple and blackberry crumble, vanilla custard 17

Pineapple carpaccio, passion fruit, coconut sorbet, lime 15

BSK dessert platter to share (pick any three except Sticky toffee sundae) 45

SWEET WINE (125ML)

2016 Scanavino, Moscato d'Asti, Piedmont, Italy 15 Fresh, fruity, sweet and aromatic

DIGESTIVES COCKTAILS

Treat of Mandorla 17

Amaretto and Grappa dessert cocktail – not too sweet, not too sour, just perfect after your lovely meal

Digestizzy 17

Fernet Branca cobined with sweet vermouth, garnished with white and dark chocolate

Lemon Bay 17

Milky style of dessert cocktail with Italian Limoncello with touch of Chartreuse and Grappa

SHAKES

Vanilla milkshake with a touch of hazelnut and soft serve ice cream 12 Stracciatella milkshake with chocolate chips and pistachio 12 Colada milkshake with dark rum, coconut and soft serve ice cream 16

GROUPS MENUS

Please choose one of the menus below for your event

CLASSIC

Tamarind spiced chicken wings, spring onions, coriander

Spicy salmon tartare, chili, garlic, cucumber, mango purée, crème fraîche, wonton crisps

Watermelon, avocado, feta, rocket, pumpkin seeds, balsamic dressing

BSK short rib beef burger 7oz, Monterey Jack cheese, smoked bacon ketchup, chips

Traditional fish & chips, crushed peas, tartar sauce

Green pea risotto, asparagus, aged Parmesan, crunchy pea shoots

Diplomatico Reserve cheesecake, mango sorbet

BSU snickers, popcorn ice cream

Pineapple carpaccio, passion fruit, coconut sorbet, lime

70 per person

BSW DELICE

Roasted veal carpaccio, dill pickles, quail's egg, tuna dressing

Sea bass fillet carpaccio, avocado purée, horseradish, red shiso cress, ginger dressing

Heirloom tomato tart, caramelized onion, burratina cheese, balsamic glaze

Braised lamb shank, mashed potato, orange gremolata Roasted sea trout, braised leeks, prawns, samphire, cherry tomatoes, saffron velouté Baked aubergine, heirloom tomatoes, feta cheese, spring salad

Chocolate fondant with salted caramel and mint chocolate chip ice cream

Diplomatico Reserve cheesecake, mango sorbet

Pineapple carpaccio, passion fruit, coconut sorbet, lime

110 per person

BSK INDULGENCE

Chicken liver and foie gras parfait, Madeira jelly, toasted brioche

Spicy salmon tartare, chili, garlic, cucumber, mango purée, crème fraîche, wonton crisps

Flatbread, fennel-pork sausage, spinach, crème fraiche, red chili, shallots

Roasted black cod with crushed potatoes, salted capers, artichoke, red wine and lemon sauce

Irish Angus Rib-eye Steak 330g 28 Days Aged Grass Fed Green pea risotto, asparagus, aged Parmesan, crunchy pea shoots

Sides:

Chips

Mashed potato

Seasonal vegetables

~

Pineapple carpaccio, passion fruit, coconut sorbet, lime

Chocolate fondant with salted caramel and mint chocolate chip ice cream

Diplomatico reserve cheesecake, mango sorbet

130 per person

STANDING EVENT MENU

Canapés Selection

BSK mini burger

Fried rock oysters, fennel, lemon confit salad
Mini Yorkshire pudding, roast beef, horseradish

Spicy salmon tartare, chilli, garlic, sesame oil, wonton crisps

Smoked salmon, crème fraîche, forcaccia

Tamarind chicken wings, spring onions, coriander

Pea & leek tart, parmesan hollandaise glaze (V)

Wild mushroom arancini balls (V)

Tomato and mozzarella crostini (V)

Gingerbread & vanilla cheesecake

Chocolate tart, honeycomb

Brownie lollipop

\$40 per person for a selection of 7 canapés

\$ 68.40 per person for 12 canapes

Snacks

Marinated olives 7

Mini fish & chips, tartar sauce 18

Pork crackling slider with BBQ sauce 16

BEVERAGE FREE FLOW PACKAGES

Easy Going

Soft drinks - Juices - Water

\$15/person - 1 hour

\$25/person - 2 hour

\$35/person - 3 hour

Drink Up

Red/White wine - Prosecco - Beer -Soft drinks - Juices - Water

\$40/person - 1 hour

\$60/person - 2 hour

\$80/person - 3 hour

Bring It On

Red/White wine - Prosecco - Beer - Spirits - Soft drinks - Juices - Water

\$60/person - 1 hour

\$100/person - 2 hour

\$125/person - 3 hour

Additional coffee and tea service

\$5/person

EVENT WINE LIST

We have shortlisted a selection of wines that will suit every occasion

CHAMPAGNE & SPARKLING

spice to add depth, texture

Prosecco "Torresella" Extra Dry DOC, Italy 100 Classically elegant Prosecco with tiny bubbles and a fresh green apple nose. Long and crisp finish. NV Joseph Perrier Cuvee Royale Brut, Champagne, France 150 Freshness, Elegant, Light and Delicate with fine complex. Notes of green apple and vine peach. Refreshing. WHITE 95 2016 Giesen Estate, Sauvignon Blanc, Marlborough, New Zealand An aromatic blend of elderflower, pink grapefruit and kaffir lime leaf. Fresh and vibrant Joseph Drouhin, Laforêt Chardonnay, Burgundy, France (1500ml) 224 2014 This classic white Burgundy is fruit-driven and full of life, with aromas reminiscent of fresh grapes and almond. Served from magnum size bottle, great for events! Schlossgut Diel, Dorsheimer Goldloch Riesling Kabinett, Nahe, Germany 125 Semi-sweet wine, bursting with flavours of red apple and ripe pear, backed by fresh acidity Leeuwin Estate, Art Series Sauvignon Blanc, Margaret River, Australia 176 Floral notes of jasmine and citrus blossom with delicate creaminess and

RED WINE

2015 Pinot Noir, Françoise Chauvenet, Burgundy, France	110
A light-bodied wine with notes of fresh redcurrants delicately balanced with a touch of c	pak
2015 Mitolo, Jester Shiraz, McLaren Vale, Australia Neatly balanced with cornucopia of blackberry, plum and dark chocolate flavours	125
2013 Giesen Estate, The Brothers Pinot Noir, Marlborough, New Zealand Beautifully balanced with elegant yet intense dark fruit aromas of black cherry and cass	129 sis
2014 Clos de Los Siete, Mendoza, Argentina Mature bouquet of blackcurrants, wood and chocolate. Wonderfully blended!	136

Vintage may vary depending on availability. Please feel free to ask for our complete wine list for the full wine selections

Basement 1

32 maximum seated guests / 60 maximum standing guests

Private dining Area (PDR & BOOTH Table)

S\$1,500++ Minimum Spend

20 maximum capacity

Buy Out

Breakfast - S\$4,000+++

Lunch - S\$4,000+++

Dinner - S\$6,000+++

S\$12,000+++ All day Minimum Spend (Breakfast-Lunch-Dinner) S\$9,000+++ All day Minimum Spend (Lunch-Dinner)

BOOTH Table

Main Dining Room located at Level 1 72 maximum seated guests/ 100 maximum standing guests

Breakfast -S\$6,000+++
Lunch (Monday-Friday) - S\$10,000+++
(Saturday-Sunday) - S\$18,000+++
Dinner (Monday-Thursday) - S\$12,000+++
(Friday-Sunday) - S\$15,000+++
All day (Monday-Thursday) - S\$22,000+++
(Friday-Sunday) - S\$33,000+++

Bar Area

40 maximum seated guests/ 50 maximum standing guests

Breakfast – S\$3,000+++ Lunch – S\$4,000+++ Dinner – S\$10,000+++

Main Dining & Bar Area Buy-Out

150pax maximum standing guests/100pax Seated guests

Breakfast (Monday-Sunday) -\$\$6,000+++ Lunch (Monday-Friday) - \$\$15,000+++

(Saturday-Sunday) - S\$22,000+++

Dinner (Monday-Thursday) - S\$22,000+++

Dinner (Friday-Sunday) - S\$25,000+++

