

56 travel

STAYING IN

NEW HOTELS HERE CATER TO THE FOODIE IN YOU

SERENE LIM
serenelim@mediacorp.com.sg

Singaporeans love food. And Singaporeans love staycations. It makes perfect sense to combine the two so you will never need to step out of your hotel during a cosy weekend staycation whenever you want something delicious. We are not talking about your regular room service menus — three new hotels have come up with a mind-boggling array of food options, gourmet offerings and innovative tipples that put the “stay” in staycation.

EATING ART

Could Hotel Vagabond at Syed Alwi Road, which opens next month, be the Hotel Costes of Singapore? After all, it is the first hotel project in Asia by the famed French architect Jacques Garcia, who was behind the legendary Parisian hotel, as well as NoMad in New York. Besides roping in Garcia, hotelier Satinder Garcha has spared no expense to do up this 41-room art-themed luxury boutique hotel, with elaborate sculptures and video-art installations. Guests can also hobnob with artists, writers and photographers when the hotel runs Singapore’s first artist-in-residence programme.

In keeping with the artistic spirit of the place, the focal point is a 5,000 sqf Parisian-styled Vagabond salon on the ground floor bookended by F&B industry stalwarts. Garcha is collaborating with restaurateur

The facade of the Jacques Garcia-designed Hotel Vagabond.

Loh Lik Peng to open 5th Quarter, inspired by Roman cuisine’s love affair with quinto quarto (offal). Naturally, the highlight of the menu is a selection of cuts such as rum-cured pork belly, and salt and pepper tripe. Chef Drew Nocente (formerly the executive chef of Skirt at W Sentosa Cove) is at the helm, so expect to see his house-made salami and lardo, as well as Josper-grilled premium meats. (If you would like to sample what 5th Quarter has to offer, it will have a pop-up at its neighbouring bar Fresh on Aug 23.)

Drinks at Hotel Vagabond are also well thought out. Cocktail and spirits specialist Proof & Company (the team behind 28 Hong Kong Street) is conceptualising Vagabond Bar. It is the first boutique hotel venture by the Proof team, who previously helped develop Manhattan Bar at Regent Hotel. Head-barman Mauricio Allende revealed that the menu will be eclectic, artistic and exotic. “We live and breathe art, so expect some carda-

mom, coconut, chamomile, hibiscus, rooibos, rice, charcoal, rhubarb, oolong, pistachio, blood orange and other ingredients,” he added.

Of course, that is if you are able to tear yourself away from the rooms, which will be stocked with “artisanal

● CONTINUED ON PAGE 58

Feast at Aqua Luna at Park Hotel Alexandra without leaving the pool.

CELEBRATE 50
CHAN BROTHERS

Customised Easy Holidays
Get Away Your Way
Holidays made to measure, at your own time, at your own choice, at your own budget

www.ChanBrothersCustomised.com
ceh@chanbrothers.com.sg

- ✓ **Destination**
Anywhere in the world
- ✓ **Travel Date**
Anytime, no more rigid departure dates
- ✓ **Itinerary**
Personalised to your requirements
- ✓ **Price**
According to your budget
- ✓ **Group Size**
As few as 2 travellers
- ✓ **Language**
Multilingual tour guide

4D Ho Chi Minh City
♥ Mekong Delta Boat Trip
♥ English Speaking Tour
2 to Go fr \$468

4D Seoul Escapade
♥ FREE Nami Island & Petite France Transfers
2 to Go fr \$558

3/4/5D Taiwan Your Way
♥ 10hr Daily Private Driver & Car
6 to Go fr \$598

4/5D Bali Honeymoon
♥ FREE 2hr Relaxing Spa
♥ English Speaking Tour
2 to Go fr \$718

5D Beijing Your Way
♥ Daily Private Transfers with Personal Guide
♥ English / Chinese Speaking Tour
4 to Go fr \$798

6D Tokyo, Mt Fuji & Kyoto Tour
♥ Japan Bullet Train Ride
♥ English Speaking Tour
2 to Go fr \$2458

All prices are subjected to associated taxes & surcharges correct at time of print & subject to change fr \$118 to \$388

Chan Brothers Dominion Travel Fair
23 Aug (Sun) • 10am - 8pm • Suntec Singapore Level 4 Hall 403 • Free Admission

CHAN BROTHERS TRAVEL
150 South Bridge Road #07-01 Fook Hai Building
Mon - Fri 10am - 7pm Sat 10am - 6pm Sun & PH Closed **6212 9688**

*Selected tours & departures; conditions apply. All information is correct at time of print. (TA 109)

COMING RIGHT UP

The Ritz-Carlton Millennia Singapore and Hotel Jen Tanglin to unveil new restaurants soon

SINGAPORE – It is not just brand-new hotels that are wooing foodies. The Ritz-Carlton Millennia will be opening its new all-day dining outlet Colony next month to replace Greenhouse after a five-month renovation.

The 260-seater restaurant is set to dazzle with eight different open-concept kitchens and “live” culinary showmanship, while the menu takes inspirations from Singaporean, Malaysian, Indonesian, Indian, Chinese and Western cuisines. Upcoming dishes include beef stout stew and Iberico suckling pig with Indonesian spices.

Over at Hotel Jen Tanglin (the former Traders Hotel), where illustrators Band Of Doodlers have decorated the hotel to mark the last stage of a year-long revamp, the general manager of the hotel Clifford Weiner revealed that the all-day dining

Colony at Ritz Carlton Millennial is a Tony Chi-designed space set to wow diners with eight culinary stations.

restaurant will serve both international and local cuisines. There will also be an “on-the-go cafe” with a focus on local produce, as it will be stocked with artisanal products by young Singaporean entrepreneurs and upcoming international brands. Both outlets will be ready in December.

- Daily Non-stop Flight, 7 Days a Week
- Award-winning Premium Economy that Allows You to Really Stretch out & Relax
- Economy Skycouch that Gives You the Freedom to Choose How You Fly
- In-flight Entertainment System with 9" HD Capacitive Touch Screen
- Kiwi Cuisine & Asian-influence Dining Options

Package Tour

Hotline: 6212 9660

11D New Zealand Alps, Lakes & Hot Pools

Matamata ➔ Rotorua ➔ Te Puke ➔ Auckland
Queenstown ➔ Lake Wanaka ➔ Twizel
Mt Cook National Park ➔ Christchurch
☞ Hobbiton Movie Set Tour ☞ Glenorchy
☞ Te Whakarewarewa Thermal Valley
☞ Walter Peak High Country Farm

Confirmed Dep: Dec 4
Dep: Oct 23 Nov 6,20,27 Dec 11,25 Feb 5

Fly by
Domestic
Flight from
Auckland to
Queenstown

50% OFF
2nd Pax*

1st pax fr \$4888

2nd pax fr \$2444

8D North Island Caves, Fruits & Chocolates

Auckland ➔ Waitomo ➔ Rotorua ➔ Te Puke
Napier ➔ Taupo ➔ Matamata
☞ Waitomo Glowworm Caves ☞ Kiwi360 Fruit Orchard
☞ Pernel Fruitworld ☞ The Silky Oak Chocolate Company
☞ Huka Falls ☞ Hobbiton Movie Set Tour
Dep: Oct 17,31 Nov 7,14,21,28 Dec 5
Jan 9,23 Feb 13,27 Mar 5,12,19

Up to
\$1000 OFF
Per Couple*

fr \$2688

2 to Go Daily Departure

Hotline: 6212 9684

8D North Island Self Drive

The Coromandel ➔ Matamata
Rotorua ➔ Auckland
☞ Return Airfare by Air New Zealand
☞ 6N Accommodation
☞ Hobbiton Movie Set & Farm Tour
☞ Te Po Indigenous Evening Experience
☞ Waitomo Glowworm Caves
☞ Pride of Auckland Dinner Cruise
☞ 6D Hertz Car Rental

FREE
Skyline
Gondola &
Jetboat Ride

Up to
\$1000 OFF
2nd Pax*

1st pax fr \$2668

2nd pax fr \$1668

12D Enjoyable New Zealand

Auckland ➔ Rotorua ➔ Wellington
Christchurch ➔ Queenstown ➔ Mt Cook
☞ Return Airfare by Air New Zealand
☞ 10N Accommodation
☞ Waitomo Glowworm Caves
☞ Te Puia Thermal Reserve
☞ Agrodome Farm Show & Rainbow Springs
☞ Traditional Maori Hangi Dinner & Concert
☞ Seat-in-coach Sightseeing Throughout

FREE
Skyline
Gondola &
Jetboat Ride

Up to
\$1600 OFF
Per Couple*

fr \$3218

All prices are subjected to associated taxes & surcharges correct at time of print & subject to change fr \$380 to \$497

*Selected tours & departures; conditions apply. All information is correct at time of print.

Chan Brothers Dominion Travel Fair

23 Aug (Sun) • 10am - 8pm • Suntec Singapore
Level 4 Hall 403 • Free Admission

(TA 109) **CHAN BROTHERS TRAVEL**
150 South Bridge Road #07-01 Fook Hai Building
Mon - Fri 10am - 7pm Sat 10am - 6pm This Sun Closed **6438 8880**

Make believe that you are in Peru at Tiger's Milk, a new pisco and ceviche bar at The Club.

STAYING IN

● CONTINUED FROM PAGE 56

alcohol and eats". Snacking on these will probably be the best way to spend time on the king-sized bed with Egyptian cotton and watching a selection of Jacques Garcia-curated films, no?

CLUBBING ALL DAY AND NIGHT

After an extensive nine-month re-vamp, The Club now boasts five restaurants and bars in a 20-room hotel, making it the first of its kind in a luxury boutique property. For starters, there is all-day dining at Mr and Mrs Maxwell, which has local dishes such as Wok Breath Wagyu Beef, and Nasi Goreng and Lamb Rendang. Over at the neighbouring Champagne Yard, guests partake of, well, champers and wines over nibbles such as baked camebert, sesame prawn toast and chilli crab dip.

Chef Daniel Sia of The Disgruntled Chef in Dempsey makes his foray into town with an outpost here, dishing up more sophisticated cuisine than at his original restaurant (think white asparagus confit with prosciutto and egg yolk). For an even more chi-chi evening, choose either to go down to the basement or up to the rooftop. Popular whisky bar B28 will return to its original spot with a new look; while rooftop bar Tiger's Milk takes references from gastro destination of the moment, Peru — the dishes and cocktails include tiraditos, seabass ceviche and pisco verde.

The rooms make up the biggest

change. There is more warmth, intimacy and luxury introduced through the use of colour and textures in the decor, as well as lavish touches in the forms of the Hypnos bed (endorsed by Her Majesty Queen Elizabeth, herself) and toiletries from luxury organic brand Bamford.

MEAT TREATS

Photos of Park Hotel Alexandra's stunning 25m infinity pool have already caused a splash online. While it has an unlikely location — next to Ikea — foodies will relish what Park Hotel Alexandra really has going for it: The roast meat buffet. The inhouse restaurant The Carvery is where you will get plied with three to four types of premium roasted meats every day, such as Australian prime rib, herb-crusted US Black Angus tenderloin, spit roast chicken, roasted pork knuckle. There are also carvers stationed at the 3m-long carving stations to slice your preferred cuts for you.

There are premium salts (pink Himalayan and chilli-infused among them) and house-made truffled butter, as well as condiments to go along with your meats. Less carnivorous types can take a bite out of other dishes such as grilled fish, pizzas, polenta fries and pastas. Oysters are also featured for weekend buffet dinners.

The Carvery aside, Park Hotel Alexandra has a cafe The Coffee Belt and swim-up bar Aqua Luna, where cocktails and bites can be savoured while enjoying a sunset view. If that is not satisfying enough, the hotel is directly connected to Alexandra Central mall. That means even more food options such as Otoko Ramen, Toast Box, The Bakehouse by Carpenter & Cook, Korean barbecue outlet Gogi and 328 Katong Laksa.

Escape to Unparalleled Beauty in Maldives

5D The Residence Maldives

- ✓ Return Airfare by Singapore Airlines
- ✓ Return Airport Transfer by Domestic Flight & Speedboat ✓ 4N Accommodation
- ✓ Daily Breakfast & Dinner

Dep: Daily

Up to \$800 OFF 2nd Pax*

PLUS FREE Upgrade to Water Villa with Pool Throughout

1st pax fr \$3088
2nd pax fr \$2288 (+ taxes & surcharges at \$369)

Chan Brothers Dominion Travel Fair
23 Aug (Sun) • 10am - 8pm • Suntec Singapore Level 4 Hall 403 • Free Admission

(TA 109) **CHAN BROTHERS TRAVEL** 6212 9684
150 South Bridge Road #07-01 Fook Hai Building

Club Med Leading Booking Centre

Top Performing Agent for 7 Years Running

6D5N Club Med Sahoro All-in Price

fr \$2659

ANA fr \$2759

THAI fr \$2954

*Terms & conditions apply. (TA 1382)

Chan Brothers Express 6389 9836
45 Hong Kong Street #03-01
Mon - Fri 10am - 7pm Sat 10am - 2pm Sun & PH Closed
cbe@chanbrothers.com.sg