


Fontainebleau Daily Special

October 2018

MON	TUE	WED	THU	SAT	SUN
1 French Onion Soup OR Meat Puff • Chicken Tagine with Honey & Dried Fruit OR Beef Steak with Potato & Vegetables with Pepper Sauce • Strawberry Jelly OR Chocolate Ball	2 Goulash Soup OR Cold Arabic Mezzeh • Beef & Mushroom Pie served with Pasta OR Lamb Vindaloo served with Rice • Apple Pie OR Chocolate Mousse	3 Lentil Soup OR Greek Salad • Sweet & Sour Fish with Rice OR Chicken Piccata served with Spaghetti • Cheese Pie OR Arabic Sweets	4 Crab Soup with Egg Drops OR Indonesian Noodle Salad • Fish Meuniere served with Parsley Potatoes OR Lamb & Vegetable Tagine • Carrots Halwa OR Fruit Tart	6 Cream of Spinach Soup OR Raisin & Lemon Couscous Salad • Fish Mollie served with Rice OR Roast Chicken with Potatoes & Vegetables • Crème Caramel OR Swiss Roll	7 Soto Ayam OR Caprice Salad • Filipino Chicken BBQ Skewers with Rice & Vegetables OR Lamb Curry served with Rice • Fruit Salad OR Trifle
8 Cream of Vegetables Soup OR Beetroot & Tomato Salad • Baked Fish Florentine OR Chicken Mandi with Arabic Rice • Pineapple Pie OR Gulab Jamun	9 Shorba OR Vegetable Crudit� Rolls with Thai Dipping Sauce • Seafood Pasta served with Garlic Bread Toast OR Beef Tapa served with Egg & Rice • Black Forest Cake OR Chocolate Dumpling with Vanilla Sauce	10 Cream of Pumpkin Soup OR Nicoise Salad • Chicken Basquaise served with Pasta OR Kashmiri Lamb Korma served with Rice • Crepe Suzette OR Orange Pudding	11 Crab Soup OR Tossed Salad • Beef Hamonado served with Rice OR Fish & Chips served with Green Peas in Butter & Tartar Sauce • Sachertorte OR Peach Cobbler	13 Cream of Mushroom Soup OR Cheese Quiche • Chicken Sisig with Rice OR Lamb Shami Kebab served with Chutney & Chapati • Almond Cake OR Fruit Tartlets	14 Chicken & Sweet Corn Soup OR Arabic Hot Fatayer • Grilled Fish with Lemon Butter Sauce served with Mixed Vegetables OR Mushroom & Vegetable Lasagna with Bread Toast • Apple Custard OR Fruit Jelly

Fontainebleau Daily Special • October 2018

MON	TUE	WED	THU	SAT	SUN
15 Arabic Lentil Soup OR Onion Pie • Arabic Style Grilled Chicken with Grilled Vegetables OR Spaghetti with Meatball served with Bread Toast • Crème Caramel OR French Pastry	16 German Potato Soup OR Vegetable Spring Rolls with Salsa • Ikan Acar Kuning with Rice OR Lamb Navarin served with Chateau Potatoes • Cheese Cake OR Umm Ali	17 Fish Chowder OR German Potato Salad with Bacon • Italian Stuffed Chicken Breast served with Pasta OR Seafood Carbonara with Garlic Bread Toast • Chocolate Sponge Cake with Vanilla Sauce OR Semolina Cake	18 Italian Minestrone Soup OR Chicken Puff • Braised Beef served with Caper Sauce and Mashed Potatoes OR Baked Fish Portuguese Style • Date Gateau OR Vermicelli Kheer	20 Cream of Broccoli Soup OR Tomatoes Antiboise • Indonesian Rendang Chicken Curry OR Lamb Maqluba • Mocha Cake OR Baklava	21 Cream of Shrimp Soup OR Samosa with Chutney • Fish Escabeche with Rice OR Beef Lasagna • Banana Cake OR Crème Brulee
22 Curried Cauliflower Soup OR Eggs Mimosa Salad • Chicken Breast Chasseur served with Sautéed Potatoes OR Oriental Vegetable Tagine • Chocolate Pudding OR Creamy Pandan Jelly	23 Cream of Chicken Soup OR Cheese Roll with Thousand Island Sauce • Sumac Harra served with Oriental Rice OR Roast Lamb Leg with Mint Sauce • White Chocolate Mousse OR Apple Charlotte	24 Celeriac & Green Apple Soup OR Chicken Stuffed Pancake • Grilled Chicken with Caponata Sauce OR Semur Daging (Indonesian Beef Stew) served with Rice • Coconut Flan OR Kunafa	25 Seafood Soup OR Chicken Stuffed Pancake • Fish Escabeche OR Beef Stroganoff served with Butter Spaghetti • Floating Island OR Apple Pancake	27 Italian Bean Soup OR Manakish • Pasta with Spinach & Ricotta Cheese OR Grilled Chicken Gremolata served with Tomato Pasta • Gulab Jamun OR Chocolate Eclair	28 Spicy Indonesian Oxtail Soup OR Vegetable Empanadas • Beef Teriyaki with Rice OR Grilled Fish with Orange Sauce served with Mixed Vegetables • Panna Cotta OR Lemon Pie
29 Wonton Soup OR Eggplant & Mango Salad • Beef Rendang with Rice OR Chicken & Mushroom Pie served with Tagliatelle • French Pie OR Fruit Compote	30 Harira Soup OR Cheese & Spinach Fatayer • Grilled Hara Fish with Oriental Rice OR Mushroom & Pumpkin Cannelloni Gratin • Cannoli Cake OR Toffee Bavaiois	31 Roasted Bell Pepper Soup OR Chicken Liver en Croute • Grilled Chicken in Chasseur Sauce served with Herb Risotto OR American Chopseuy served with Butter Noodles • Rainbow Cake OR Banana Fritters	 <p>For reservations, please call Fontainebleau Restaurant at 4473-3615</p>		