

Page 1 of 13

press release

Resorts World Sentosa dazzles this Christmas with
brand-new shows and dining treats

Month-long holiday festivities at Universal Studios Singapore and S.E.A.
Aquarium; Festive menu at RWS Restaurants; RWS Cares yuletide campaign

granting Christmas Wishes to underprivileged children

SINGAPORE, 16 OCTOBER 2015 – Resorts World Sentosa rounds-up its 5th anniversary with an exciting

ensemble of new original shows and a wide array of holiday treats for the entire family beginning 1

December. This year’s festivities will showcase a refreshing line-up of Christmas entertainment

featuring familiar fairytales and Christmas characters at Universal Studios Singapore. A unique Fishmas

activity trail with Scuba Santa is not to be missed with S.E.A. Aquarium’s Merry Fishmas celebration.

To satisfy your festive cravings, Resorts World Sentosa’s F&B outlets and celebrity dining concepts will

whip up delectable treats during the yuletide season. Additionally, RWS Cares will also grant Christmas

wishes to underprivileged children as part of its “aRWSome Wishes 2015” CSR programme.

‘Santa’s All-Star Christmas’ at Universal Studios Singapore will showcase Singapore’s most magical

Christmas with a unique fairytale told through song and dance by our very own All-Star cast. Guests

will also get to Ride The Movies until 9pm each night. The entire theme park will dazzle in festive

Christmas lights and each of its seven zones will be decked out with Christmas story-inspired decors.

New this year, the Penguins of Madagascar, King Julien, Marilyn Monroe and the Minions join the Toy

Soldiers in ‘A Hollywood Christmas Gift’ show where they embark on a gifting journey. This show

takes place twice daily at the Lagoon Stage in the Hollywood zone. Sting Alley will also be transformed

into a Victorian Christmas scene right out of 19th Century England. Guests will be delighted to meet

Scrooge, his neighbors and the Christmas carolers in ‘A Scrooge Christmas Splendor’ at Sting Alley.

Another new Christmas offering headlining this year is the ‘Fairytale Remix’ show. This show features

our All-Star cast including Santa Claus, Frosty The Snowman, Snow Queen, The Gingerbread Man, The

Elves and the Shoemaker, Scrooge, The Little Match Girl and the Toy Soldiers. This show will be staged

twice every evening at the New York Public Library. The award-winning ‘Sesame Street Saves

Christmas’ will be delighting the audience once again as Rudolph the Red Nosed Reindeer together

with the Sesame Street friends relive the magical moments at the Pantages Hollywood Theater. This

musical treat will be performed twice daily with meet-and-greet sessions after each show.

 ‘Christmas Fireworks Spectacular’ is set to light-up at the end of the night with a festive musical score

and pyrotechnics on select nights. Guests will also experience hourly snowfall throughout the festive

period with ‘Let It Snow’ and witness a dazzling array of colorful lights that ‘dance’ to groovelicious,

music during the ‘Dancing Christmas Light Show’ at the New York Public Library.

Page 2 of 13

For delightful Christmas treats, guests can visit the “Christmas Market at the Resorts World Sentosa”

from 27 November to 3 January 2016. This festive market will bring you the perfect atmosphere to

mix and mingle with friends and families with great food, drinks and Christmas novelty items.

Over at S.E.A. Aquarium, the Christmas celebrations will surely have something for everyone in the

family. This year’s ‘Merry Fishmas’ will be featuring Scuba Santa and the fun-filled ‘Fishmas Activity

Trail’ where kids can follow the footprints around the aquarium for a chance to walk away with

Christmas presents. There will also be Scuba Santa and mascot appearances, Fishmas Feeds and Carol

Singers to spread the holiday cheers.

With more than 10 F&B outlets and celebrity dining concepts to choose from, families can savour a

wide variety of festive dishes for a special family get-together party. Guests can also celebrate by

taking Christmas treats home. Festive log cakes, delicate desserts and pastries are available are for

sale at select outlets during the festive season.

For more details about RWS Christmas offerings, please visit www.rwsentosa.com.

- End -

ABOUT RESORTS WORLD SENTOSA

 Resorts World Sentosa (RWS), Asia’s ultimate destination resort, is located on
Singapore’s resort island of Sentosa. 2015 marks the resort’s fifth anniversary, and
RWS will celebrate with a line-up of new offerings and special promotions. Spanning
49 hectares, RWS is home to key attractions including Southeast Asia’s first-and-
only Universal Studios theme park, S.E.A. Aquarium (one of the world’s largest
aquariums), Adventure Cove Waterpark and Dolphin Island. Other attractions

include a Maritime Experiential Museum, an award-winning destination spa, a casino, six unique hotels, the
Resorts World Convention Centre, celebrity chef restaurants, and specialty retail outlets. The resort also offers
world-class entertainment, from original resident productions to concerts and public shows such as the Crane
Dance and the Lake of Dreams. RWS has been named “Best Integrated Resort” since 2011 for five consecutive
years at the TTG Travel Awards which recognises the best of Asia-Pacific’s travel industry.

RWS is wholly owned by Genting Singapore, a company of the Genting Group. For more information, please visit
www.rwsentosa.com.

 /ResortsWorldatSentosa @rwsentosa #RWS5 www.rwsentosablog.com

MEDIA CONTACTS

Resorts World Sentosa

Linette Lin/ Narciso Valeriano Jr.
Tel: + 65 6577 9762 / +65 6577 6016

Mobile: +65 9277 2738 / +65 9459 4716

Linette.lin@rwsentosa.com/
narciso.v@rwsentosa.com

Ogilvy Public Relations (for Resorts World Sentosa)
Hazlyn Aidzil/Romona Loh
Tel: +65 6213 7903 / +65 6213 7851
Mobile: +65 9383 3239 / +65 9660 8669
Nurhazlyn.aidzil@ogilvy.com / Romona.loh@ogilvy.com

EDITORS’ NOTE

Note to Editors
1. Please use the following photo captions for visuals.
2. High resolution photos can be downloaded from link: http://christmas.rwsentosa.media/
3. All photos are to be attributed to: Resorts World Sentosa elements and all related indicia TM & © 2015

Resorts World at Sentosa Pte. Ltd.

http://www.rwsentosa.com/
http://www.rwsentosa.com/
mailto:narciso.v@rwsentosa.com
mailto:Nurhazlyn.aidzil@ogilvy.com
mailto:Romona.loh@ogilvy.com

Page 3 of 13

Event Details – Christmas at Resorts World Sentosa

Event Name: Santa’s All-Star Christmas at
Universal Studios Singapore
Venue: Universal Studios Singapore
Date: 1 December 2015 – 3 January 2016
Time: 10.00am – 9.00pm
Price: S$74 (Adult), S$54 (Child), S$36 (Senior)

Event Description:

Celebrate the joys of the season at Santa’s All-Star
Christmas in Universal Studios Singapore featuring
snowfall, fireworks and brand new Christmas shows.
New this year, the Penguins of Madagascar, King Julien,
Marilyn Monroe, and the Minions join the Toy Soldiers in
‘A Hollywood Christmas Gift’ show where they embark
on a gifting journey.

Adding to the festive sights, Sting Alley will be
transformed into a Victorian Christmas scene right out of
19th Century England. Guests can meet Scrooge, his
neighbours and the Christmas carolers in ‘A Scrooge
Christmas Splendour’ at Sting Alley.

The award-winning ‘Sesame Street Saves Christmas’
show at the Pantages Hollywood Theater will return this
year. Families can also catch the daily snowfall and
fireworks on select nights.

For more information:
+65 6577 8888
 www.rwsentosa.com/USS
All photos are to be attributed to: Universal Studios

Singapore ® & © Universal Studios. All Rights Reserved.

Event Name: Merry Fishmas at S.E.A Aquarium
Venue: S.E.A Aquarium
Date: 1 December 2015 – 3 January 2015
Time: 10.00am – 7.00pm (extended to 9pm on select
days)
Price: S$32 (Adult), S$22 (Child and Senior)
Singapore residents: S$28 (Adult), S$15 (Child and
Senior)

Event Description:
Get into the festive mood under the sea with Merry
Fishmas at S.E.A. Aquarium. Standing tall is a Christmas
tree made out of plastic bottles collected from across the
resort to promote recycling. Guests can also catch the
carol singers and Mai the mascot on select days. There
will also be a special feeding session where ‘scuba santa’
will hand out fish treats to the fishes! Children can follow
Santa’s clues through the aquarium, while learning about

http://www.rwsentosa.com/USS

Page 4 of 13

marine life, and be rewarded with a gift while taking part
in the Fishmas activity trail. S.E.A. Aquarium will have
extended operating hours this festive season.

For more information:
+65 6577 8888
 www.rwsentosa.com/SEAA

Event Name: Cinderella, A Fairly True Story
Venue: Resorts World Theatre
Date: 10 December 2015 – 4 January 2016
Time: Thursday: 7pm only
Friday, Saturday, Sunday and Monday: 2pm and 7pm
Price: Premium: S$168
Standard: S$138, S$108 and S$78
(Excludes SISTIC booking fee and handling charge)

Event Description:

From the internationally acclaimed creators of Peter Pan,
The Never Ending Story comes the Original Production of
Cinderella, A Fairly True Story.

Adapted from a previous version staged in Europe in
2013, the lighthearted fairytale-themed story with a
contemporary twist follows the tale of Cinderella but
through the eyes of an inquisitive reporter. Retaining the
classic elements including the ball, the pumpkin
transformation and iconic glass slippers, audiences will
follow this re-imagined fable of Cinderella meeting her
prince through a missing glass slipper. Lasting
approximately 90 minutes, this is a spectacular musical
production everyone in the family can enjoy.

Cinderella, A Fairly True Story features an international
cast, a mix of original music and popular hits, with
dynamic choreography and spellbinding visual effects.
It's a theatrical experience not to be missed. Also, stand
a chance to win Cinderella’s Jewelry by Swarovski, with
every ticket purchased (terms and conditions apply).

Tickets can be purchased via SISTIC or Resorts World
Theatre Box Office.

For more information:
+65 6577 8888
 www.rwsentosa.com/Cinderella

http://www.rwsentosa.com/SEAA
http://www.rwsentosa.com/Cinderella

Page 5 of 13

ESPA at RWS – Christmas Gifting

This Christmas, delight and pamper your loved ones with
a hand-picked selection of the most desirable gifts
inspired by ESPA at RWS’ spa and treatments. From the
luxurious anti-aging LifeStage Collection to The Ultimate
ESPA Collection for a relaxing home spa ritual, Christmas
at ESPA at RWS is a joyous celebration of luxury and rich
indulgence.

Prices start from S$83 for a Hand Care Collection set to
S$440 for The LifeStage Collection. Available exclusively
at ESPA at RWS.

For more information:
+65 6577 8880
 www.rwsentosa.com/ESPA

Festive F&B Offerings at Resorts World Sentosa

Joël Robuchon Restaurant

Date: 24 December 2015 – 25 December 2015
 31 December 2015 – 01 January 2016
Time: Christmas Menu
 First Seating at 5.30pm – 7.00pm
 Second Seating from 8.15pm onwards
 New Year Menu
 6.00pm – 11.00pm
Price: Christmas Menu
 First Seating 4-course Menu at S$250++ per pax
 Second Seating 8-course Menu at S$525++ per pax
 New Year Menu
 10-course Menu at S$588++ per pax

Celebrate the festive season this year in decadence and
style at Joël Robuchon Restaurant, where diners can
indulge in hearty French fare perfect for the holidays. The
star dish of the 4-course menu is the Le Boeuf
“Kagoshima” – a perfectly delicious serving of perfectly
grilled Kagoshima beef with Candele macaroni pasta,
artichokes and black truffle shavings. The meal will finish
with a sweet ending with the La boule de Noël, made of
Arabica coffee Chantilly, Bailey’s foam on a bed of
chocolate-orange crumble.

The 8-course menu offers a joyful feast for family and
friends, starting off with a glass of bubbly and a specially
made amuse bouche. Diners can tuck into dishes with
Mr. Robuchon’s touch of exquisite French dining, such as:

 La Noix de Saint-Jacques (pan-seared scallop
with velvety pumpkin cream and parmesan
emulsion)

http://www.rwsentosa.com/ESPA

Page 6 of 13

 La Truffe (truffle soup made of chicken broth
with a symphony of small raviolis and comte
cheese)

 Le Boeuf (beef châteaubriand and foie gras,
"Rossini" style with soufflé potatoes)

 La Bûche (pecan brownies biscuit and creamy
Ilanka chocolate)

Finally to ring in the New Year, the 10-course menu
features the celebratory Le Pop-Royal dessert, made of
“Gariguette” strawberry punch with Rosé champagne
and soursop sorbet.

Joël Robuchon Patisserie

Date: 1 December – 25 December 2015
Price:
 La Bûche Baname Chocolat
S$90+ (500g)

Madeleine
Le Petit Coffret S$20+ (6 pieces)
Le Grand Coffret S$60+ (18pieces)
Les Macarons
Le Petit Coffret S$20+ (6 pieces)
Le Grand Coffret S$60+ (20pieces)

Cake Pistache Framboise
S$30+ (whole)

Cake Chocolat Orange
S$30+ (whole)

Les Fours secs S$60+
Les Florentins
Les Sablés Viennois
Les Sablés au Citron

In the spirit of giving this season, you can take home or
gift your friends and loved one Joël Robuchon Patisserie’s
beautifully made Christmas confections this Christmas.
This year’s signature creation, La Bûche Baname
Chocolat, is a delightful log cake made of Cacao
shortbread, chocolate lightness and caramelised
bananas.

For more information:
+65 6577 7888 or email Robuchon@rwsentosa.com
for reservations
 www.rwsentosa.com/dining

mailto:Robuchon@rwsentosa.com
http://www.rwsentosa.com/dining

Page 7 of 13

L’Atelier de Joël Robuchon

Date: 24 December 2015 – 25 December 2015
 31 December 2015 – 01 January 2016
Time: Christmas and New Year Menu
 First Seating at 5.30pm – 7.00pm
 Second Seating from 7.30pm onwards
Price: Christmas Menu
 First Seating 4-course Menu at S$98++ per pax
 First Seating 9-course Menu at S$235++
 Second Seating 9-course Menu at S$235++ per pax

 New Year Menu
 First Seating 4-course Menu at S$98++ per pax
 First Seating 9-course Menu at S$235++
 Second Seating 9-course Menu at S$235++ per
pax
For more information:
+65 6577 6688 or email dining@rwsentosa.com for
reservations
 www.rwsentosa.com/dining

Ocean Restaurant by Cat Cora

Date: 24 December 2015 – 27 December 2015
 31 December 2015 – 3 January 2016
Time: Christmas and New Year Lunch Menu
 First Seating at 11.30 am – 1pm
 Second Seating at 1.30pm – 3pm

 Christmas and New Year Dinner Menu
 First Seating at 6.00pm – 8.00pm
 Second Seating at 8.30pm – 10.30pm
Price: Christmas and New Year Lunch Menu
 4-course lunch menu at S$68++ per pax

 Christmas and New Year Dinner Menu
 4-course dinner menu at S$168++ per pax
 6-course dinner menu at S$198++ per pax

Take the jolly “Merry Fishmas” celebrations at the S.E.A.
Aquarium over to Ocean Restaurant by Cat Cora with
family and friends, and dine in wonder at the marine life
for a Christmas and New Year experience you will never
forget. Chef Yew Eng Tong has prepared the best the
restaurant has to offer, with dishes like the ObsiBlue
Prawn, Braised-Seared Wagyu Beef Shortrib and freshly
served Ocean1 platter of Gillardeau Oysters, Kingfish
and Scallop that are bound to tantalise your palette with
flavours from both land and sea.

For more information:
+65 6577 6688 or email dining@rwsentosa.com for
reservations

mailto:dining@rwsentosa.com
http://www.rwsentosa.com/dining
mailto:dining@rwsentosa.com

Page 8 of 13

 www.rwsentosa.com/dining

Osia

Date: 24 December 2015 – 25 December 2015
 31 December 2015 – 1 January 2016
Time: Lunch: 12.00pm – 2.30pm
 Dinner: 6.00pm – 10.30pm
Price: Festive Lunch & Dinner Menu
 4-course menu at S$135++ per pax
 5-course menu at S$160++ per pax

Allow yourself to be swept away by Chef Douglas Tay’s
innovative Australian cuisine at Osia over a sumptuous
holiday spread this Christmas and New Year. Prized
ingredients like the Red King Crab (chilled with fromage
blanc, parsley purée, grapefruit jelly and orange
lemongrass espuma), Foie Gras (pan fried and served
with carrot apricot confiture, hazelnut biscuit and
gingerbread duck jus) and the Byron Bay Pork Belly
(roasted, accompanied by black garlic eggplant mousse,
brussel sprouts and kutiera tomato ketchup) are
prepared with a festive spin, and will have you wishing
Christmas lasted all year round!

For more information:
+65 6577 6688 or email dining@rwsentosa.com for
reservations
 www.rwsentosa.com/dining

Forest森

Date: Lunch menu available on 25 December 2015 and
 1 January 2016
 Dinner menu available from 1 December 2015 –
 1 January 2016
Time: Lunch: 12.00pm – 3.00pm (last order at 2.30pm)
 Dinner: 6.00pm – 10.30pm (last order at 10.15pm)
Price: Festive Lunch Menu
 8-course menu at S$78++ per pax
 (with 13 tasting portion dishes)

 Festive Dinner Menu
 5-course menu at S$138++ per pax
 6-course menu at S$168++ per pax

Local celebrity chef Sam Leong will definitely add cheer

to your holiday feasting at Forest 森 thanks to the
generous spread he has whipped up this year. The lunch
menu will leave you dizzy with excitement with 13 tasting
portions of dishes, featuring appetiser combinations like
Sliced Abalone with Thai Chili Sauce and Turkey served
with Port Wine Sauce, and main courses like the

http://www.rwsentosa.com/dining
mailto:dining@rwsentosa.com
http://www.rwsentosa.com/dining

Page 9 of 13

Charcoal-grill Wagyu Beef with Pan-seared Foie Gras in
Black Pepper Sauce. The dinner menu will also satisfy
your stomachs with the special Turkey Salad (with green
apples and port wine sauce), the impressive King Prawn
(deep fried with parmesan cheese cream sauce) and the
luxurious 6 Head Abalone (with home-made tofu, king
oyster mushroom and abalone sauce).

For more information:
+65 6577 6688 or email dining@rwsentosa.com for
reservations
 www.rwsentosa.com/dining

Feng Shui Inn

Date: 24 December 2015 – 27 December 2015
 31 December 2015 – 3 January 2016
Time: Lunch: 11.00am – 3.00pm
 Dinner: 5.30pm – 11.00pm (last order at 10.30pm)
Price: Festive Lunch & Dinner Menu
 6-course menu at S$98++ per pax
 (minimum order of 2 pax)

Christmas is a season for all, and can be celebrated across
all types of cuisine. At Feng Shui Inn, Executive Chef Li
Kwok Kwong is presenting a festive lunch and dinner
menu that will combine his sensibilities of traditional
Cantonese cooking with familiar Christmas ingredients
and flavours. Some interesting combinations include the
Pan-seared Asparagus Stuff with Fresh Lobster Meat in
Sesame Sauce Served with Sliced Turkey in Premium
Vinegar, the Pan-fried Spanish Ham in Special Orange
Sauce, and the Braised Organic Japanese Radish with
Beef Tenderloin.

For more information:
+65 6577 6688 or email dining@rwsentosa.com for
reservations
 www.rwsentosa.com/dining

Tangerine:

Date: 24 December 2015 – 25 December 2015
 31 December 2015 – 1 January 2016
Time: 11.30am – 10.00pm
Price: Christmas Lunch & Dinner
 5-course menu at S$80++ per pax

 New Year Lunch & Dinner
 5-course menu at S$80++ per pax

The year-end holidays are generally a time for pure
gluttony and sinful eating, but who’s to say you can’t
have a healthy and hearty celebratory meal without the
added calories and guilt? At Tangerine, spa-cuisine goes

mailto:dining@rwsentosa.com
http://www.rwsentosa.com/dining
mailto:dining@rwsentosa.com
http://www.rwsentosa.com/dining

Page 10 of 13

festive with a Christmas menu and a New Year menu
from Celebrity Chef Ian Kittichai and Executive Chef
Jimmy Chan, that will keep your health conscience free
and on track for your lifestyle goals in the coming new
year.

The Christmas menu consists of premium ingredients
prepared in a nutritious manner, like the Alaskan King
Crab Salad that comes with Belgium Endive, Fennel,
Citrus and Mango Gel and the Australia Lamb Loin
Medallion with a serving of Sautéed Wakame, Wild
Mushroom and Sprouts in a Truffle Tamarind dressing.
Tangerine’s signature dessert, the 70% Dark Chocolate
Mousse with berries compote brings the meal to a
satisfying end.

Meanwhile, the New Year menu is serving up dishes like
the Truffle Cauliflower Custard with St Maure Cheese,
Salted Brioche and Aged Parma Ham and Roasted Cod
Fish in a Clam & Chorizo Soup with Confit Garlic Puree.

For more information:
+65 6577 6688 or email dining@rwsentosa.com for
reservations
 www.rwsentosa.com/dining

Syun

Date: 24 December 2015 – 25 December 2015
 31 December 2015
 1 January 2016
Time: Lunch: 12.00pm – 3.00pm (last order at 2.30pm)
 Dinner: 6.00pm – 11.00pm (last order at 10.30pm)
Price: Christmas Dinner
 8-course menu at S$180++ per pax

 New Years’ Eve Dinner
 9-course menu at S$198++ per pax

New Year Celebration Lunch Menu (Osechi-ryori)
S$148++ per pax

Syun carries a name that signifies new beginnings, and
what better way to celebrate the end of the year and
begin on a fresh start with your family and friends with
the restaurant’s offerings of Japanese festive menus.
Chef Hal Yamashita has also incorporated dishes
traditionally served during the New Year period, so diners
can also experience the new year as the Japanese do
right here at RWS.

Uncover exciting culinary finds in the Christmas menu,
like the Cauliflower Mousse topped with Snow of White
Chocolate, and the Boston Lobster Coquille in Japanese
Saikyo Miso flavour. The New Years’ Eve menu has the
interesting addition of the New Years’ Eve “Toshikoshi
Soba”, also known as the year-crossing noodle to signify

mailto:dining@rwsentosa.com
http://www.rwsentosa.com/dining

Page 11 of 13

letting go of the hardship of the year because the soba
noodles are easily cut while eating.

On New Years’ Day, Japanese people typically eat a
special selection of dishes known as the Osechi-ryori,
with each dish carrying an auspicious saying for the new
year. At Syun, some of the dishes offered are the Mashed
Sweet Potatoes with Sweetened Chestnuts (Kurikinton)
which are said to bring you “victory and wealth”, while
the Boiled Sweet Black Soybean (Kuromame) symbolises
a wish for health for the new year

For more information:
+65 6577 6688 or email dining@rwsentosa.com for
reservations
 www.rwsentosa.com/dining

Starz Restaurant

Date: 24 December 2015
 25 December 2015
 31 December 2015
 1 January 2016
Time: Lunch: 12.00pm – 2.30pm
 High Tea: 12.00pm – 4.00pm
 Dinner: 6.30pm – 10.30pm

Price: Christmas Eve Lunch & Dinner
Lunch buffet at S$42++ per pax (adult) and S$21++ per
pax (child)
Dinner buffet at S$88++ per pax (adult) and S$44++ per
pax (child)

Christmas High Tea & Dinner
High-tea buffet at S$36++ per pax (adult) and S$18++ per
pax (child)
Dinner buffet at S$68++ per pax (adult) and S$34++ per
pax (child)

New Years’ Eve Lunch & Dinner
Lunch buffet at S$42++ per pax (adult) and S$21++ per
pax (child)
Dinner buffet at S$88++ per pax (adult) and S$44++ per
pax (child)

New Year High Tea & Dinner
High-tea buffet at S$36++ per pax (adult) and S$18++ per
pax (child)
Dinner buffet at S$68++ per pax (adult) and S$34++ per
pax (child)

For a festive buffet to remember, come down with your
family and friends to Starz Restaurant to get a taste of all
the great Christmas and New Year traditional dishes in
one sitting. You will be spoilt for choice especially at the
Festive Specialty corner, with mouth-watering meats like
the Roasted Lamb Leg, Roasted Whole Turkey with

mailto:dining@rwsentosa.com
http://www.rwsentosa.com/dining

Page 12 of 13

Stuffing, Pineapple Glazed Gammon Ham with Apple
Sauce and Slow Roasted Beef Prime Ribs with Red Wine
Sauce on display. Other dishes like the Boston Lobster
and Alaskan King Crab in the Seafood Corner and Hot
Dishes such as the Pasta “Xmas” Carbonara and
Lemongrass Chicken are bound to keep your tummy full.
Lastly before you forget, there are desserts like The New
Art of Geometric Chocolate Gateau and the “ROCK
STARZ” Snow White Dome with Lemon Meringue to end
your meal with a bang.

Festive Roasts and Goodies
Date: 1 December – 25 December 2015
Price: Festive Roasts

 Roasted Whole Turkey with Chestnut stuffing, at
S$230+ (7kg)

 Honey Glazed Boneless Ham at S$160+ (2kg)

 Honey Glazed Bone-In Gammon at S$350+ (6kg)

 Roasted Marinated Festive Chicken with garden
herbs at S$80+ (1.8kg)

 Slow-Roasted Australia Ribeye Beef at S$180+
(1.5kg)

*All Roasts Delicacies Items accompanied with
condiments: Roasted Root Vegetable, Roasted New
Potatoes, Braised Brussels Sprout & Yellow Squash

Cakes and Pastries

 “STARZ” Chocolate Santa Candies Tower at S$80+

 Noel Chocolate Classic Log Cake (500g) at S$28+

 Noel Chocolate Classic Log Cake (1kg) at S$55+

 Noel Hazelnut Praline Log Cake (500g) at S$28+

 Noel Hazelnut Praline Log Cake (1kg) at S$55+

 NEW! “Checkered Board” Rose Raspberry Yule Log
(1kg) at S$80+

 NEW! Holly Green Tea Roulade, Yuzu Custard (800g)
at S$50+

 Old Fashion Nutty Fruit Cake, Non-Alcohol (800g) at
S$24+

 Christmas German Stollen, Non-Alcohol (500g) at
S$16+

 Gingerbread Boy & Girl (pair) at S$6+

 Gingerbread Snow Chalet (1kg) at S$80+

 Festive Cup Cakes at S$4.50+

If you are having family and friends over this Christmas
and need a little help at home with the menu, Starz
Restaurant has a delightful range of festive roasts, cakes
and pastries available for sale that will impress and
satisfy your guests. The Roasted Whole Turkey with
Chestnut Stuffing served with braised cabbage,
chestnuts, mashed potatoes, cranberry sauce and brown
gravy is a dish that will bring everyone to the table, and
our celebrated Executive Pastry Chef Kenny Kong is
introducing the new “Checkered Board” Rose Raspberry

Page 13 of 13

Yule Log Cake that will be a beautiful addition to your
Christmas spread this year.

For more information:
+65 6577 6688 or email dining@rwsentosa.com for
reservations
 www.rwsentosa.com/dining

mailto:dining@rwsentosa.com
http://www.rwsentosa.com/dining

