

THE AMERICAN STEAK RESTAURANT REDEFINED

The only steak restaurant in Singapore to be awarded with a Michelin star, CUT offers the finest selection of USDA Prime, Australian Angus, Japanese Wagyu and true Japanese A5 Kobe, grilled over hard wood and charcoal to juicy perfection.

Impress your guests with the spectacular private dining room, surrounded by glittering mirror glass walls and floor-to-ceiling wine displays, immaculately crafted by esteemed hospitality designer Tony Chi.

WOLFGANG PUCK

Singapore Michelin Guide 2017 -
One Michelin Star

Rib Chop

Scallop Salad

Chocolate Souffle

“Everybody loves a great steak and a great glass of red wine. It’s really American soul food.”

Chef Wolfgang Puck

Choose from:

Private Dining Room (40 seated)

Lounge (25 seated)

Restaurant (120 seated)

Private Dining Room

Chef Wolfgang Puck

Chef Wolfgang received the prestigious Lifetime Achievement Award by James Beard Foundation in 2012.

For enquiries, please call **+65 6688 8517** or email RestaurantSales@MarinaBaySands.com