

media alert

Romantic Dining Spots at Resorts World Sentosa

Let Cupid's Arrow take aim with decadent dinners at the most romantic restaurants in RWS this Valentine's Day

SINGAPORE, 23 January 2020 – Bask in romance with your significant other this Valentine's Day at Resorts World Sentosa (RWS, 圣淘沙名胜世界) with a perfect night out at six of its most romantic restaurants. Paired with beautiful food and wine, the smorgasbord of romantic dining spots will put you in the mood for love with a tempting array of **Valentine's Day dinner menus with complimentary welcome drinks** available from **8 to 15 February 2020**. Take your pick from the intimate **CURATE** restaurant for award-winning modern European creations, **Fratelli Trattoria** for delicious Italian cuisine with a creative touch, **Ocean Restaurant** for a mesmerizing underwater aquarium dining experience and sustainable seafood dishes, **Osia Steak and Seafood Grill** for modern Australian meat and seafood creations, **Tangerine** for farm-to-table Thai-inspired goodness tucked away in the tranquility of ESPA, or the Michelin-starred **table65** for critically acclaimed modern gastronomy in a classy yet relaxed atmosphere.

RWS Valentine's Day Dining Highlights:

**Image is for illustration purpose only.*

CURATE (8 to 15 February 2020)

Impress your special someone with the epicurean artistry at CURATE, which won the Best Western Restaurant (Fine Dining) title at the RAS (Restaurant Association of Singapore) Epicurean Star Award 2019.

CURATE's Valentine's Day 5-course dinner (S\$296++ per couple) features an array of elegant and indulgent creations including the succulent *Poached Boston Lobster with Américaine Sauce and Baby Spinach*; the umami-laden *Cauliflower Chawanmushi with Sea Urchin and Oscietre Caviar*; *Grain-Fed Beef Tenderloin with Béarnaise Sauce and Potato Mille Feuille*; and a dessert of *Strawberry Rose with Champagne*. Make a toast with the **two complimentary glasses of Champagne** that are included in the menu.

For reservations, please call 6577 7288/ 6577 6688, email curate@rwsentosa.com or visit www.rwsentosa.com/curate.

*Images are for illustration purposes only.

Fratelli Trattoria (8 to 15 February 2020)

Step into the cozy Fratelli Trattoria and be instantly enchanted by aromas of delicious Italian cooking coming from the open kitchen. Here, Chef de Cuisine Davide Bizzarri and his team whip up authentic Italian creations with much creative flair.

Fratelli Trattoria's 5-course Valentine's Day dinner (S\$248++ per couple) will delight your loved one with beautiful presentations and tasty creams and sauces. Dinner will start with **two complimentary glasses of Prosecco** followed by scrumptious dishes like *Foie Gras and Parma Ham Roulade with Raspberry Gel*; *Beetroot Glazed Langoustine Tail with Puntarelle Chicory and Buffalo Ricotta Cream*; *Handmade Square Spaghetti Pasta "Chitarra" with Spanish Pork Belly, Pecorino and Sarawak Black Pepper Fondue "Cacio e Pepe" style*; *Poached Atlantic Cod with Taggiasche Olives and Clam-scented Potato Cream*; as well as the pleasing *Avocado Cream with Lemon Icy Jelly, Dehydrated Coconut Sponge, Crunchy Macadamia and Yoghurt Sorbet*.

For reservations, please call 6577 6555/ 6577 6688, email fratelli@rwsentosa.com or visit www.rwsentosa.com/fratelli.

*Image is for illustration purpose only.

Ocean Restaurant (8 to 15 February 2020)

Dive into the romantic deep blue with your date at Singapore's only underwater aquarium dining restaurant. Located in the S.E.A. Aquarium alongside its breathtaking Open Ocean Habitat, Ocean Restaurant is illuminated by marine blue waters and offers a mesmerizing view of graceful manta rays, majestic sharks and other sea creatures swimming past.

Dine on **Ocean Restaurant's Valentine's Day 5-course dinner (S\$488++ per couple)** which showcases its modern creations prepared with sustainable seafood. It includes **two complimentary glasses of sparkling wine**, and features *Oyster with Cucumber Ceviche and Thai Salsa*; *Prawn Ravioli with Black Bean Beurre Blanc*; *Maine Lobster with Braised Daikon, Celtuce and Lobster Bisque*; *Chargrilled Australian Wagyu Striploin with Silken Potato, Glazed Tubers and Natural Jus*; and *Textures of Valrhona Chocolate*.

For reservations, please call 6577 6869/ 6577 6688, email ocean@rwsentosa.com or visit www.rwsentosa.com/oceanrestaurant.

Osia Steak and Seafood Grill (8 to 15 February 2020)

The modern Australian **Osia Steak and Seafood Grill's 5-course Valentine's Day dinner menu (S\$158++ per person)** elevates comfort food with a touch of creativity and top quality ingredients.

Enjoy **two complimentary glasses of Australian house wines** along with the menu of *Scallop Ceviche with Kumquat Ketchup, Green Apple and Parsnip Crisp*; *Beef Broth with Bone Marrow, Beef Tartare, Smoked Tomato and Parsley*; *Polenta Crumb Foie Gras with Banana Textures, Coriander and Brioche*; a flavorful and tender *Beef Short Ribs with Agria Potato Hash, Horseradish Crème Fraiche and Dukkah Spices*. Osia's signature dessert of *Chocolate Soup with Sesame Crisp and Black Pepper Ice Cream* will end the evening on a sweet note.

For reservations, please call 6577 6560/ 6577 6688, email osia@rwsentosa.com or visit www.rwsentosa.com/osia.

Tangerine (8 to 15 February 2020)

Get away from the hustle and bustle of city life this Valentine's Day and whisk your loved one to a surprise dinner date at Tangerine. Tucked away in the lush grounds of ESPA in Equarius Hotel, the romantic restaurant looks out to an idyllic pond and a pretty herb garden, setting the tone for an intimate dinner.

Tangerine's 5-course Valentine's Day dinner (S\$196++ per couple) offers a guilt-free meal of fresh farm-to-table creations with seasonal produce and subtle Thai flavours created by renowned Thai celebrity chef Ian Kittichai.

Highlights include the *Hokkaido Scallop with Thai Herbs and Hot and Sour Soup*; *Baked Thai-style Tiger Prawn with Glass Noodles*; *Seared Barramundi with Eggplant, Long Bean and Panang Sauce*; and a delightfully light *Yoghurt Strawberry Mousse Pie*. Tangerine's Valentine's Day menu also includes **its refreshing and sugar-free housemade lemongrass tea**.

For reservations, please call 6577 6336/ 6577 6688, email tangerine@rwsentosa.com or visit www.rwsentosa.com/tangerine.

table65 (One Michelin Star)
(14 February 2020)

For couples who fancy fine-dining without the stuffiness, the Michelin-starred table65 headlined by Dutch celebrity chef Richard van Oostenbrugge offers the perfect combination of sophisticated cuisine, friendly service and a fun and relaxed ambience. Sit at the large custom-designed chef's table and enjoy the energetic action in the sleek open kitchen as each dish is beguilingly presented to your table by the approachable chefs.

table65's special 5-course Valentine's Day dinner (\$\$378++ per couple) comprises exquisite and flavourful gastronomic creations prepared with precision that reveal a mix of French, Dutch and Japanese influences.

Look forward to inventive and luscious dishes such as the *Sri Lankan Mud Crab with Bisque-infused Egg Yolk, Runner Bean and Vadouvan*; *Mozambique Langoustine Poached in Duck Fat with Coffee, Lemon and Albufera Style Dashi*; *Monkfish served with Terrine of its Liver, Cévenne Onion "Soubise" and Smoked Shao Hsing Sauce*; *Toh Thye San Duck with Mole Madre, Blueberry Aigre-doux and Sauce Rouennaise*. The meal concludes with the stunning dessert of *Chocolate Balloon with Rose and Blood Orange* along with **two complimentary glasses of Rosé Champagne** which will be the perfect nightcap.

For reservations, please call 6577 7939/ 6577 6688, email table65@rwsentosa.com or visit www.rwsentosa.com/table65.

- Ends -

ABOUT RESORTS WORLD SENTOSA

Resorts World Sentosa (RWS), Asia's premium lifestyle destination resort, is located on Singapore's resort island of Sentosa. Spanning 49 hectares, RWS is home to world-class attractions including Universal Studios Singapore, S.E.A. Aquarium, the Maritime Experiential Museum, Dolphin Island and Adventure Cove Waterpark. Complementing the adventure and adrenaline of its theme parks and attractions are six unique luxury hotels, the world-class Resorts World Convention Centre, a casino and the Asian flagship of a world-renowned destination spa. RWS offers award-winning dining experiences and exciting cuisines from around the world across its many renowned celebrity chef restaurants, establishing itself as a key player in Singapore's vibrant and diverse dining scene and a leading gourmet destination in Asia for epicureans. The integrated resort also offers world-class entertainment, from original resident productions to concerts and public shows such as Crane Dance and Lake of Dreams. RWS has been named "Best Integrated Resort" since 2011 for nine 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.

[f](https://www.facebook.com/ResortsWorldatSentosa) /ResortsWorldatSentosa [t](https://www.twitter.com/rwsentosa) @rwsentosa [i](https://www.instagram.com/rwsentosa) #ComeForFood www.rwsentosablog.com

MEDIA CONTACTS

Resorts World Sentosa

Chloe Li

Tel: + 65 6577 9759

Email: chloe.myli@rwsentosa.com

Ogilvy Public Relations (for Resorts World Sentosa)

Stephanie Chailert

Tel: +65 6213 7969

Email: stephanie.chailert@ogilvy.com

EDITORS' NOTES

1. High resolution photographs can be downloaded from link:
<https://app.box.com/s/oqsrhfttc5qaodc9euhb3wkqejvqxc0z>
2. All photographs are to be attributed to: *Resorts World Sentosa* (圣淘沙名胜世界)

