

HOLIDAY INNsights

ISSUE 04

Sumptuous
Rice Dumplings

Tempting Weekend
Highlights

Our Everyday Hero

What's New

4

*Tempting Weekend
Highlights at*

Atrium Restaurant

6

Dumpling Festival at

Xin Cuisine Chinese Restaurant

8

Wine & Dine at

Atrium Bar 317

Welcome Message

STAY THANKFUL

It's been exactly a month since I moved to Singapore and I'm excited to discover such a vibrant city. I can't wait to explore more hidden gems around Tiong Bahru and Robertson Quay, experience new cultures and most importantly, sample delicious local delicacies with my family.

The months of May and June are special to us all as it's our chance to say a big 'Thank You' to our wonderful Moms and Dads. In true Singapore fashion, show your appreciation by treating them to an amazing meal!

Our brand new all-day dining venue, Atrium Restaurant, continues to bring you delicious buffets. Get ready for the debut of our Local-licious Long Lunch and Atrium BBQ Dinner Buffet on the weekends!

If you're simply looking for a relaxing evening with a bespoke cocktail or a glass of wine in hand, Atrium Bar 317 is the place to be. Seize our fabulous promotion where you get to enjoy a second glass of wine on us with your first purchase.

Stay tuned for more exciting news from Holiday Inn Singapore Atrium. Connect with us on [facebook.com/hiatrium](https://www.facebook.com/hiatrium) and [instagram.com/holidayinnsgatrium](https://www.instagram.com/holidayinnsgatrium)

Tuncay Bockin
General Manager

Tempting Weekend Highlights

Local-licious Long Lunch

Dine to your heart's content at our very own Local-licious Long Lunch, lasting a whopping 4 hours!

Lining the buffet is a wide range of Singaporean favourites such as Bak Kut Teh (Pork Rib Soup), Oyster Omelette, a D-I-Y Kueh Pie Tee station and even Ice Kacang!

So come and experience one of the Longest Local-licious Lunches in town.

S Saturdays and Sundays,
12pm to 4pm
Atrium Restaurant, Level 4
SGD 38++ per person

T For enquiries or reservations,
please call (65) 6731 7172 or email
atriumrestaurant.sinhi@ihg.com

Freshly Grilled Satay

Executive Chef Chua Yew Hock

Atrium BBQ Dinner Buffet

Ever had the craving for some good ol' barbecue?

Starting 5th June 2015, join us at Atrium Restaurant as we fire up the grill to bring you sizzling treats such as Sambal Stingray, Chicken marinated in Local Spices, and Chef Chua Yew Hock's signature Satay with Hazelnut Dip. You won't want to miss this!

\$ *Fridays, Saturdays, and Sundays, 6.30pm to 10.30pm*
Atrium Restaurant, Level 4
SGD 55++ per person
Additional SGD 15++ for free-flow beer

☎ *For enquiries or reservations, please call (65) 6731 7172 or*
email atriumrestaurant.sinhi@ihg.com

Dumpling Festival at

XIN CUISINE CHINESE
RESTAURANT

Celebrate the 2015 Dumpling Festival with authentic recipes from Xin Cuisine Chinese Restaurant. Be it the perennial favourite - Homemade Traditional Dumpling, or a lavish Truffle and Foie Gras Dumpling, you are in for a treat.

7 June to 20 June 2015

Available at Level 4,
Xin Cuisine Chinese Restaurant

Cordyceps Flower and Abalone Dumpling, \$38

Cordyceps Flower, Abalone, Dried Scallop, Mushroom, Salted Egg Yolk

🍄 Truffle and Foie Gras Dumpling, \$28

Black Truffle, Foie Gras, Salted Egg Yolk, Dried Scallop, Mushroom

Wild Rice Pork Belly Dumpling, \$18

Wild Rice, Chinese Preserved Meat, Pork Belly, Salted Egg Yolk

🍄 Xin Cuisine Homemade Traditional Dumpling, \$12

Five-spiced Braised Pork Belly, Salted Egg Yolk, Mushroom, Shrimp

Red Date Paste and Chestnut Dumpling, \$10

Red Date Paste, Chestnut

Assorted Bundle, \$78

Select 5 dumplings from above

Traditional Bundle, \$40

6 dumplings, choice of Xin Cuisine Homemade Traditional Dumpling or Red Date Paste and Chestnut Dumpling

📞 *For enquiries or reservations, please call (65) 6731 7173
or email xin.sinhi@ihg.com*

All prices stated above are subject to service charge and prevailing government taxes.

Our Everyday Hero

Happy Father's Day to the most important man in our lives!

On this special occasion, treat your Dad to a sumptuous dinner and enjoy quality time with the family bonding over a special Father's Day 7-course menu carefully curated by our team of master chefs at Xin Cuisine Chinese Restaurant. After all, even heroes need a break sometimes.

Highlights of Xin's delicious Father's Day menu include a heartwarming Double-boiled Chicken, Snow Peach with Dried Scallop and Sea Whelk Soup, and a splendid Braised 5-Head Abalone with Sea Cucumber and Goose Web.

📅 7 June to 21 June 2015
Xin Cuisine Chinese Restaurant, Level 4
Set menus from **SGD 118++** for two persons

☎ For enquiries or reservations, please call **(65) 6731 7173**
or email xin.sinhi@ihg.com

Atrium Bar
317

WINE & DINE

ATRIUM BAR 317

Rejoice, wine lovers!

From 15 May to 15 August 2015, enjoy a second glass of wine on us when you purchase your first glass. Relax and unwind with a glass of Australia's Wolf Blass Chardonnay or Cabernet Sauvignon, accompanied by a soothing live band at Atrium Bar 317.

Don't forget to check out our extensive Bar150 snack menu for yummy nibbles to go alongside! Atrium Bar 317, Lobby Level
9am to 1am

Live band plays every Monday to Friday, 7pm to 10pm

 For enquiries or reservations, please call (65) 6733 0188 or email atriumbar317.sinhi@ihg.com

CELEBRATE 150 YEARS OF COCKTAILS

We are celebrating 150 years since drinks mixology was created and the first cocktail recipes appeared in print. Kick back and choose from our selection of specially crafted cocktails at Atrium Bar 317.

Holiday Inn®

SINGAPORE ATRIUM

Holiday Inn® Singapore Atrium

317 Outram Road, Singapore 169075

T: +65 6733 0188 F: +65 6733 0989

 hiatrium@ihg.com

 www.holidayinn.com/sinatrium

 www.facebook.com/hiatrium