

THE FULLERTON HOTEL

THE FULLERTON HOTEL SINGAPORE CONTINUES TO CEMENT ITSELF AS "HOME OF THE STARS" WITH A GUEST STINT BY CHEF CHAN HON MENG

One year after garnering his first Michelin star, the chef owner of Hong Kong Soya Sauce Chicken Rice and Noodle brings his signature dish to Town Restaurant

SINGAPORE, 5 MAY, 2017 – From 1 to 10 June 2017, Chef Chan Hon Meng – who recently garnered his first Michelin star for his Hong Kong Soya Sauce Chicken Rice and Noodle stall in Chinatown Complex – will bring his signature dish of soy-glazed chicken to Town Restaurant's dinner buffet at The Fullerton Hotel Singapore.

It has been an eventful year for Chef Chan Hon Meng. After winning plaudits in the inaugural Michelin Guide Singapore 2016, he has gone on to blaze new trails within the culinary circuit. Having partnered with Hersing Culinary – a food and beverage company that manages Tim Ho Wan and Tsuta Ramen – Chef Chan recently opened his first quick service Hawker Chan restaurant in Smith Street, Chinatown serving his famed soya sauce chicken rice and noodles. His flagship at Chinatown Complex continues to draw foodies by the droves, and his footprint is set to cross borders, into Taiwan and Thailand.

Cavaliere Giovanni Viterale, General Manager of The Fullerton Heritage, says, "Having hosted many luminary chefs such as Felice Sgarra (Umami Ristorante) and Igor Macchia (La Credenza) over the

years, The Fullerton Hotel has become a 'Home of the Stars', and we are equally excited to add Chef Chan to our stable of distinguished guest chefs."

Chef Chan will, of course, showcase his undisputed signature: a soy-glazed chicken that requires five hours of preparation. Fresh ingredients are procured each morning to ensure quality and freshness. With constant basting of the chicken in a secret recipe sauce, the final dish is equal parts tender and juicy. With so much flavour packed into the meat, the rice it is served with comes unadorned, the plain grains forming the perfect foil for the umami gravy.

Other highlights in the extensive buffet include an array of seafood, fresh sushi and sashimi, colourful salads, local delights like laksa, and a full range of desserts. Chef Chan will personally make an appearance on the following dates: 1, 2, 3, 8, 9 and 10 June 2017, between 7 p.m. and 9 p.m.

The dinner buffet takes place from 1 to 10 June 2017, 6.30 p.m. to 10.30 p.m. at S\$56* per adult and S\$28* per child (6 to 11 years old) from Sunday to Tuesday; S\$69* per adult with a seafood selection and S\$34* per child, or S\$89* per adult with free-flowing draught beer and Singapore Slings, and S\$44* per child from Wednesday to Saturday.

For reservations and enquiries, please call Dining Reservations at (65) 6877 8911 / 8912 or visit <u>www.fullertonhotels.com</u>.

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

###

ABOUT THE FULLERTON HOTEL SINGAPORE

Gazetted as Singapore's 71st National Monument, The Fullerton Hotel Singapore was once home to the General Post Office, The Singapore Club and the Chamber of Commerce. It is a luxury hotel with 400 rooms and suites carefully designed to provide both business and leisure travellers with a sanctuary of serenity and comfort in which to retreat and rejuvenate. Dynamically located in the heart of the financial and arts districts, the hotel successfully blends rich heritage with contemporary style and personalised service to offer guests a world-class accommodation experience. Epicureans can enjoy a delectable array of dining selections. There are a total of 5 restaurants and bar in the hotel, namely Town Restaurant which presents international buffets and an a la carte menu, Jade features authentic Chinese cuisine, The Courtyard offers an Indian buffet, Japanese buffet and Afternoon Tea, and The Lighthouse Restaurant & Rooftop Bar with breathtaking views of the bay serves authentic Italian cuisine. Post Bar, which features the original ceiling and pillars of the General Post Office, is the popular choice amongst the trendy elite.

Aside from the dining selections, The Fullerton Hotel also features an exquisite and intimate retail wing. Guests seeking rejuvenation can pamper themselves with the indulgent treatments at The Fullerton Spa. <u>www.fullertonhotels.com</u>

THE FULLERTON HOTEL

ABOUT TOWN RESTAURANT

From its cool interior designed along clean lines, with seats finished in leather, Town Restaurant is perfect for a power breakfast, casual business lunch or pre-theatre dinner. Town Restaurant offers refined international flavours in an extensive a la carte menu as well as a variety of buffets. It offers a Power Breakfast, International Buffet Lunch, Asian Buffet Lunch, Asian Buffet Dinner, Seafood Gourmet Buffet Dinner, and a lavish Sunday Champagne Brunch. Enjoy the Singapore High Tea Buffet or after-work drinks by the newly revamped al fresco waterfront terrace, which places you right next to the historic Singapore River.

SOCIAL MEDIA LINKS:

Facebook:	The Fullerton Hotel Singapore
Instagram:	@FullertonHotel
Twitter:	@FullertonHotels
Hashtag:	#FullertonHotel #FullertonFlavours

Facebook:The Fullerton Bay Hotel SingaporeInstagram:@FullertonBayHotelTwitter:@FullertonBayHashtag:#FullertonBayHotel #FullertonFlavours

For media enquiries, please contact:

Michelle Wan Director of Corporate Communications The Fullerton Hotel & The Fullerton Bay Hotel Singapore Tel: (65) 6877 8190 Fax: (65) 6877 8010 Email: <u>michelle.wan@fullertonhotels.com</u>

Maria Singh Assistant Director of Marketing Communications The Fullerton Hotel & The Fullerton Bay Hotel Singapore Tel: (65) 6877 8995 Fax: (65) 6877 8010 Email: maria.singh@fullertonhotels.com