

FOR IMMEDIATE RELEASE

**A BRILLIANT LINE-UP OF CHINESE NEW YEAR SPECIALITIES
INSPIRED BY GEMSTONES**

Especially on the 10th day of Lunar New Year, also Valentine's Day, diners will receive a pair of rubies or sapphires when they dine on the \$168 per person menu.

四川豆花饭庄农历新年菜肴- 展现美食与珠宝的结合

(Singapore, 6 December 2018) – Welcoming the year of the Pig (猪 *zhu*), Si Chuan Dou Hua Restaurant unveils a line-up of Chinese New Year dishes inspired by jewellery (珠宝 *zhu bao*), playing on the pronunciation of the Chinese character 'pig'. The restaurant group's head chefs – made up of Executive Sichuan Chef Zeng Feng (执行四川主厨曾锋师傅), Executive Cantonese Chef Leung Wing Chung (执行广东主厨梁永祥师傅) and Consultant Chef Peter Tsang (顾问曾镜雄师傅) – also introduce their creative interpretations of the ingredient pork.

From **14 January to 19 February 2019**, the restaurant's **Lunar New Year set menus** are available from **\$888** onwards for 10 persons.

Prosperity Silver Bait & Homemade Bakkwa with Fresh Greens Yusheng
accompanied with Pig-shaped *fugu* sashimi
(野菜银鱼蜜制肉干捞生)

Headlining the creations is the *fugu* (pufferfish) sashimi, delicately arranged in the shape of an adorable pig, with Si Chuan Dou Hua Restaurant once again being the only Chinese restaurant to offer it with the prosperity yusheng toss.

The sashimi can be enjoyed with the **Prosperity Silver Bait & Homemade Bakkwa with Fresh Greens Yusheng** (野菜银鱼蜜制肉干捞生), available only at the TOP of UOB Plaza outlet from \$198.

A brilliant line-up of Chinese New Year specialities inspired by gemstones / 2

Catering to the increasingly health-conscious crowd with the use of vegetables such as rocket leaves and ice plants, and replacing the sweet yusheng sauce with balsamic vinegar and olive oil, this yusheng also includes homemade tender *Bakkwa* (肉干) and deep-fried Silver Bait that gives the dish a crisp texture.

Over at PARKROYAL on Beach Road, the fugu sashimi can be savoured with the **Auspicious Lo Hei with Crispy Pork Floss and Shredded Jade Abalone** (猪年千丝吉祥捞起), comprising tasty homemade mala-infused Crispy Pork Floss, alongside julienned radish and carrots at \$98 onwards.

Auspicious Lo Hei with Crispy Pork Floss and Shredded Jade Abalone
 猪年千丝吉祥捞起

Year of the Pig specialities

Moulded into the shape of adorable piglets, the **Piglet-shaped Nian Gao** (猪仔年糕) takes inspiration from the yellow-orange colour of amber, which is formed through the fossilisation of tree resin and said to have healing powers. Each piglet, handmade by our Dim Sum chefs, contains sweet and soft *nian gao* wrapped in yellow-orange coloured skin that is derived naturally from pumpkin.

Piglet-shaped *Nian Gao*
 猪仔年糕

Available in set menus at TOP of Plaza.

Already a favourite among Si Chuan Dou Hua Restaurant's regular diners, the **Roast Suckling Pig** (猪大哥贺岁) is stuffed with myriad healthy ingredients such as lotus seeds, green beans, lily buds, millet and chestnuts.

Roast Suckling Pig
 猪大哥贺岁

Available at \$328 per order at PARKROYAL on Kitchener Road.

A brilliant line-up of Chinese New Year specialities inspired by gemstones / 3

Only available at the TOP of UOB Plaza, the juicy and flavourful **Roasted Pork Ribs with Fermented Bean Paste (金米南乳腩排)** is moist on the inside, yet crunchy on the outside. It is served with a homemade fragrant and tangy sauce of fermented bean paste and sesame, and finished with a lavish sprinkle of golden rice symbolising success and prosperity.

Roasted Pork Ribs with Fermented Bean Paste
 金米南乳腩排

Available from \$48 onwards per order at TOP of UOB Plaza.

With various ingredients stuffed into a whole pig tripe, the **Double-boiled Whole Pig Tripe Soup (家肥屋润)** resembles a treasure-filled pouch, containing premium ingredients such as fish maw, dried scallop, sea whelk and kampong chicken. This hearty soup dish requires at least four hours of slow-cooking before it is served.

Double-boiled Whole Pig Tripe Soup
 家肥屋润

Available from \$138 (4-6 pax) per order at PARKROYAL on Kitchener Road.

The luxurious **Braised Whole Abalone with Minced Meat in Pumpkin Sauce (玉盘托珠)** is inspired by the radiance of a jade bangle - known to bring balance and good luck. A whole abalone lies atop zucchini wrapped around minced pork and is drizzled with golden pumpkin sauce before it is served.

Braised Whole Abalone with Minced Meat in Pumpkin Sauce
 玉盘托珠

Available at \$56 per order at PARKROYAL on Beach Road.

A brilliant line-up of Chinese New Year specialities inspired by gemstones / 4

Encased in a dainty box, the **Peace and Harmony Gift Box (四季平安)** makes an elegant festive gift for family and work associates alike and represents the four colours of the seasons - a snow-white carrot cake, orange *nian gao*, light green water chesnut cake and a golden osmanthus cake.

Available for takeaway at \$32 per box at all outlets.

Peace and Harmony Gift Box (四季平安)

An auspicious gathering over high tea

Offering a refreshing option for a reunion of family and friends, the **Reunion Imperial High Tea (新春团圆宫廷下午茶)** comprises nine hand-crafted dim sum items and two Chinese teas, including a yusheng that is customised to the party size. With differing menus at the TOP of UOB Plaza (at \$48 per person) and PARKROYAL on Beach Road outlet (at \$40 per person), the former menu includes an *Abundant Luck* cocktail (橘祥如意) made with mandarin oranges while the latter is accompanied by a mocktail.

Valentine's Day Special

On the 10th day of Chinese New Year, which also falls on Valentine's Day, a special menu sold at \$168 per person will be available at TOP of UOB Plaza, PARKROYAL on Beach Road and PARKROYAL on Kitchener Road. With a minimum of two to dine, diners will receive a pair of sapphires or rubies per table, per bill, while stocks last. Sourced from Mozambique, the raw stones are worth over \$200 per pair and can be used to create earrings, pendants or even cufflinks.

A brilliant line-up of Chinese New Year specialities inspired by gemstones / 5

Si Chuan Dou Hua's **Lunar New Year set menus** are available from **\$888** onwards for 10 persons, from **14 January to 19 February 2019**. UOB Cardmembers will be able to enjoy 20% savings on the first three days of Chinese New Year, from **5 to 7 February 2019**.

For enquiries or dining reservations, please contact Si Chuan Dou Hua Restaurant at:

TOP of UOB Plaza +65 6535 6006
80 Raffles Place, #60-01
UOB Plaza 1, Singapore 048624

Our Tampines Hub +65 6386 8113
1 Tampines Walk, Our Tampines Hub
Festive Mall, #01-99, Singapore 528523

PARKROYAL on Beach Road +65 6505 5722
7500 Beach Road, Singapore 199591

PARKROYAL on Kitchener Road +65 6428 3170
181 Kitchener Road, Singapore 208533

- END -

For more information and high-resolution pictures, please contact:

Pamela Tan
Assistant Director of Marketing Communications
Tel: +65 9190 1484
Email: pamela.tan@sichuandouhua.com

Neo Weiqi
Marketing Communications Executive
Tel: +65 6808 8990
Email: neo.weiqi@sichuandouhua.com

About Si Chuan Dou Hua Restaurants

The Si Chuan Dou Hua group of restaurants is renowned for the quality and authenticity of its Sichuan and Cantonese dishes. Since its inception in Singapore in 1996, the group has successfully built a regional presence in Japan and Myanmar through its stable of six restaurants. The exceptional dining experience is complemented with a skilled Tea Master who combines acrobatics, gymnastics and dance in the traditional art of tea-pouring, as well as a selection of more than 30 types of premium Chinese teas from the adjoining Tian Fu Tea Room.

For more information, please refer to www.sichuandouhua.com.

A brilliant line-up of Chinese New Year specialities inspired by gemstones / 6

Issued by: Si Chuan Dou Hua Restaurant

Singapore

TOP of UOB Plaza

80 Raffles Place, #60-01, UOB Plaza 1,
Singapore 048624
Tel: (65) 6535 6006
Fax: (65) 6534 5875

Our Tampines Hub

1 Tampines Walk, Our Tampines Hub,
Festive Mall, #01-99, Singapore 528523
Tel: (65) 6386 8113
Fax: (65) 6386 8110

PARKROYAL on Beach Road

7500 Beach Road, Singapore 199591
Tel: (65) 6505 5722
Fax: (65) 6298 0716

PARKROYAL on Kitchener Road

181 Kitchener Road
Singapore 208533
Tel: (65) 6428 3170
Fax: (65) 6434 3184

Japan

Tokyo, Japan

Shin Marunouchi Building 6F, 1-5-1 Chiyoda-ku,
Tokyo, Japan 100-0005
Tel: (03) 3211 4000
Fax: (03) 3211 4002

Myanmar

PARKROYAL Yangon

33 Alan Pya Phaya Road, Dagon Township, 11191, Yangon, Myanmar
Tel: (95) 1 250 388
Fax: (95) 1 252 478