

Appetizers

TANDOORI CHICKEN TIKKA • 14

CRISPY KAFFIR LIME MAYO PRAWNS • 18

CHICKEN SATAY WITH ACAR • 12

✧ **VEGETABLE SAMOSA • 10**

Soups & Salads

 ✧ **TOMATO SOUP • 10**

✧ **MUSHROOM SOUP • 10**

♥ ✧ **CHEF INSPIRED PUMPKIN SOUP • 12**

✧ **MANGO GAZPACHO SOUP • 12**

CAESAR'S SALAD • 16

baby romaine lettuce with bacon and croutons,
caesar dressing and tandoori chicken

♥ ✧ **GARDEN SALAD • 12**

Mixed lettuce with olives, cherry tomatoes and
mozzarella, tossed in balsamic dressing

♥ ✧ **ASIAN SLAW • 8**

Cabbage, carrot, onion, bean sprouts, taupok,
wonton skin, together with sesame soy dressing

Burgers & Sandwiches

served with a side of French fries and salad

CLUB SANDWICH • 16

served with fried egg, bacon, grilled chicken,
tomatoes and lettuce

MOBLEY BEEF BURGER • 22

served with lettuce, pickles, tomatoes,
red onions, cheese and egg

CHICKEN TORTA BAO • 13

Steamed bun with boneless chicken, pickled onions
and spicy aioli

Pasta

a choice of Penne, Fettucine or Spaghetti

BOLOGNESE • 16

minced beef in tomato sauce,
mixed with Mediterranean herbs,
topped with parmesan cheese

CARBONARA • 14

with bacon, onion, mushrooms and white wine,
topped with parmesan cheese

✧ **CREAMY PEA & MUSHROOM • 13**

Extra virgin olive oil, pea, mushroom, cream, thyme
and topped with parmesan cheese

Entrées

FISH & CHIPS • 18

Dory fish fillets
served with tartar sauce and lemon wedges
and a side of French fries and salad

♥ ✧ **GRILLED NORWEGIAN SALMON • 26**

served with roasted beetroot purée
with buttered sugar peas and orange salsa

220G AUSTRALIAN SIRLOIN STEAK • 35

served with mashed potato, asparagus,
baby carrots and peppercorn sauce

CHICKEN RICE • 16

poached chicken with ginger-flavoured rice,
served with local greens, chicken broth
and condiments

NASI GORENG A LA KAMPONG • 16

fried rice with sambal,
served with prawn cracker, chicken satay,
fried egg and pickled acar

SINGAPORE LAKSA • 16

Rice noodles with prawn, fish cakes, taupok
and bean sprouts

✧ **VEGGIE FRIED MEE GORENG • 12**

Asian yellow noodle fried with cabbage, bell
pepper, tomato, mushroom, bean sprouts and
topped with crispy fried shallot

✧ **VEGETABLE DUM BIRYANI • 15**

served with vegetable raita, brinjal
and papadum

BUTTER CHICKEN • 18

served with a choice of plain or garlic naan

Sides

✧ **CHINESE KALE IN OYSTER SAUCE • 7**

✧ **SAUTEED POTATO WITH ROSEMARY
BUTTER AND HONEY • 8**

✧ **CHARRED CORN KERNEL WITH BASIL
BUTTER • 6**

✧ **FRIES • 6**

✧ **TRUFFLE FRIES • 8**

✧ **MASHED POTATO • 5**

♥ ✧ **MIXED MESCLUN SALAD • 6**

✧ **JASMINE RICE • 2**

✧ **RAITA • 3**

✧ **NAAN**

PLAIN • 3

CHEESE • 4

GARLIC • 4

Desserts

 ✧ **FRUIT PLATTER • 9**

✧ **RED VELVET FONDANT • 10**

✧ **CHEESECAKE • 10**

✧ **LEMON MERINGUE TART • 12**

✧ **STICKY DATE TOFFEE PUDDING • 12**

✧ **BANANA SPLIT • 10**

✧ **SCOOP OF ICE CREAM • 5**

Choice of vanilla, chocolate or strawberry

Kids

CEREAL CORN DOG • 9

FISH GOUJON • 8

Bottled Beers

TIGER • 12

HEINEKEN • 13

ASAHI • 14

GUINNESS STOUT • 15

CORONA • 15

BUDWEISER • 15

Soft Drinks

COCA-COLA® • 6

COKE LIGHT® • 6

SPRITE® • 6

GINGER ALE • 6

TONIC WATER • 6

SODA WATER • 6

BADOIT SPARKLING WATER • 8

EVIAN STILL WATER • 8

Hot Drinks

ENGLISH BREAKFAST TEA • 6

EARL GREY TEA • 6

SENCHA GREEN TEA • 6

PEPPERMINT TEA • 6

CHAMOMILE TEA • 6

SINGLE ESPRESSO • 5

AMERICANO • 5

DOUBLE ESPRESSO • 6

CAPPUCCINO • 6

LATTE • 6

Spirits

BALLENTINE'S FINEST • 14

JOHNNIE WALKER BLACK LABEL • 14

GLENLIVET • 16

JIM BEAM • 12

JACK DANIEL'S • 12

HAVANA CLUB 3 • 15

BACARDI • 15

BEEFEATER • 12

HENDRICK'S • 14

BOMBAY SAPPHIRE • 12

OLMECA REPOSADO • 12

ABSOLUT • 12

BELVEDERE • 14

MARTELL VSOP • 20

HENNESSY VSOP • 20

Mocktail

VIRGIN MOJITO • 12

Mint syrup, mint leaves, lime wedges,
brown sugar and soda water

GINGER FIZZ • 10

Ginger ale, lime juice and soda water

SPARKLING APPLE • 10

Apple juice, Sprite

GRAPEFRUIT PUNCH • 10

Grapefruit juice, lime juice and soda water

White Wines

served by the glass or by the bottle.

VIÑA INDÓMITA SAUVIGNON BLANC, *CHILE* • 12 / 55

TEMPUS TWO SILVER SERIES PINOT GRIS, *AUSTRALIA* • 15 / 60

PIERRE HENRI CHARDONNAY, *FRANCE* • 15 / 60

Red Wines

served by the glass or by the bottle.

VIÑA INDÓMITA CABERNET SAUVIGNON, *CHILE* • 12 / 55

TEMPUS TWO SILVER SERIES SHIRAZ, *AUSTRALIA* • 15 / 60

PIERRE HENRI MERLOT, *FRANCE* • 15 / 60

Sparkling Wines

served by the glass or by the bottle.

PICCINI 1882 SPARKLING WINE, *ITALY* • 20 / 90

Cocktail Favorites

SINGAPORE SLING • 21

Beefeater Gin, cherry brandy, Benedictine, Cointreau, triple sec,
lime and pineapple juice, grenadine syrup and soda water

COSMOPOLITAN • 18

Absolut Vodka, Cointreau, triple sec, cranberry and lime juice

MARGARITA • 18

Olmea Reposado Tequila, triple sec, lime juice, sugar syrup

MOJITO • 18

Havana Club Rum, mojito mint syrup, soda water, mint leaves, lime
wedges and brown sugar

WHISKEY SOUR • 18

Jack Daniel's, triple sec, lime juice, sugar syrup

DRY MARTINI • 18

Beefeater Gin, cinzano extra dry, olives

OLD FASHIONED • 18

Jim Beam, brown sugar, orange peels

TEQUILA SUNRISE • 18

Olmea Reposado Tequila, orange juice, grenadine

CHERRY BREEZE • 18

Ballantines Finest, cranberry juice, cherry brandy, Sprite

All prices are in Singapore Dollars exclusive of service charge and prevailing GST.
Please inform our Team Member if you have special dietary needs or food allergies.

Should a wine or vintage become unavailable, we will be pleased to offer a suitable alternative.