

EMPRESS

WEEKEND DIM SUM BRUNCH

11am - 1pm | \$48

12pm - 2pm or 1pm - 3pm or 2pm - 4pm | \$58

3pm - 5pm | \$48

Children Below 12 Years Old | \$28

Children Below 5 Years Old | free

Please note all seatings are in 2hr-blocks & last-orders are half-an-hour before end of meal.

*Add \$48 for free-flow MUMM + Archipelago Beer (Half Pint)
+ Corona Beer + House Red/White Wine + Juices + Chinese Tea*

*Add \$60 for free-flow Perrier Jouët + Archipelago Beer (Half Pint)
+ Corona Beer + House Red/White Wine + Juices + Chinese Tea*

DIM SUM Unlimited Servings

		PCs		PCs
WB05	HAR GAU Steamed Prawn Dumplings		WB12	DEEP-FRIED SHRIMP SPRING ROLLS Cocktail Sauce
WB06	SIEW MAI Pork & Prawn Steamed Dumplings		WB13	CRISPY SMOKED DUCK & PRAWN VERMICELLI ROLLS
WB07	STEAMED SEAFOOD & SPINACH DUMPLINGS Scallops, Prawns, Crab, Spinach		WB21	PAN-FRIED "CHEONG FUN" Hoisin Sauce, Sesame Sauce
WB08	STEAMED FISH & LOTUS ROOT DUMPLINGS		WB14	STIR-FRIED TURNIP CAKE Minced Chinese Sausage, Bean Sprouts, X.O. Chilli Sauce
WB09	STEAMED MUSHROOM & CORN DUMPLINGS (V)		WB15	SLICED FISH, SPINACH & SHREDDED GINGER PORRIDGE
WB19	STEAMED BLACK BEAN SAUCE SPARE RIBS		WB16	PRESERVED EGG & PORK PORRIDGE
WB20	STEAMED X.O. CHICKEN FEET		WB17	DRIED SCALLOP & SHREDDED DUCK PORRIDGE
WB11	BAKED SHANGHAI SOUP DUMPLINGS		WB18	STEAMED MOLTEN EGG CUSTARD BUNS

Flip Over For Chef's Signature

EMPRESS

WEEKEND DIM SUM BRUNCH

11am - 1pm | \$48

12pm - 2pm or 1pm - 3pm or 2pm - 4pm | \$58

3pm - 5pm | \$48

Children Below 12 Years Old | \$28

Children Below 5 Years Old | free

Please note all seatings are in 2hr-blocks & last-orders are half-an-hour before end of meal.

CHEF'S SIGNATURE

One Serving of 1 Choice Per Person

WB01C **KING PRAWN DUMPLING
IN SUPREME BROTH**

WB01B **SPINACH & SEAFOOD SOUP**

WB01A **SEAFOOD HOT & SOUR SOUP**

WB01D **MINCED ANGUS BEEF
THICK SOUP**

One Serving of 3 Choices Per Table

WB03A **TRIPLE ROAST PLATTER**
EMPRESS Char Siew,
Crackling Roast Pork,
EMPRESS Sticky Pork Ribs

WB02A **SINGAPORE CHILLI
KING PRAWNS**
Golden Mantou

WB03B **SEARED ANGUS BEEF
TENDERLOIN CUBES**
Garlic, Black Pepper Sauce

WB02B **CRISPY-BATTERED
SEA GROUPER**
Yuzu, Spicy Ginger Flower Glaze

WB03C **CRISPY SESAME CHICKEN**
Lime Sauce

WB02C **EMPRESS ROAST DUCK**

WB04C **EMPRESS FRIED RICE**
Long Grain Jasmine Rice, Prawns, Crab,
EMPRESS Char Siew, Olives, Egg

WB04A **SEAFOOD SPINACH TOFU**
Housemade Deep-Fried Tofu,
Prawns, Fish, Scallops

WB04B **POACHED AMARANTH
WITH TRIO OF EGGS**
Superior Chicken Broth

WB04D **SWEET & SOUR PORK**
Aged Vinegar, Lychee

One Serving of 1 Choice Per Person

WB05A **STICKY DATE &
LONGAN PUDDING**
Gula Melaka Butterscotch, Walnuts,
Goji Berry & Vanilla Swirl Ice Cream

WB05C **PEANUT-COATED BLACK
SESAME 'MOCHI' BALLS**
Black Sesame Sponge

WB05B **NOT-SO-PORTUGUESE
EGG TART**
Egg Custard, Flaky Pastry, Milk
Gelato, Local Milk Tea Caramel

WB05D **JASMINE-TEA POACHED PEAR**
'Cheng Teng' Ice, Longan,
Red Dates, Black Sago Pearls

Flip Over For Dim Sum (unlimited servings)