


EXECUTIVE JETS PREMIUM MENU
 EMAIL: DM_SICC2@sats.com.sg or FAX:- +65 6542 9218
 TEL: +65 9772 3513 / +65 9847 9860

FLIGHT NO:	NAME OF CREW:
DATE / ETD:	HOTEL / CONTACT NO:
DESTINATION:	REMARK:
LOADING TIME:	For Enquiry/Feedback: Pls email to DM_SICC2@sats.com.sg

S/No	Description	Spec/Port	Packing Mode	Quantity	
				Microwave	Tin Foil
Premium Western Entrées					
PW01	*Full-blood Kagoshima Wagyu Grade A4* Grilled Beef Tenderloin (Contains Wine) <i>With Truffle Sauce, Gratin Dauphinoise & Seasonal Vegetables</i> Char-grilled Kagoshima Beef Tenderloin Truffle Beef Jus Melange of Vegetables (Seasonal) Gratin Dauphinoise Mixed Herbs Garnish x 5gm	
 200gm 50ml 60gm 80gm 1 Foil	Composite / Bulk		
PW02	*Full-blood Kagoshima Wagyu Grade A4* Braised Beef Shank (Contains Wine) <i>In Red Wine and Served with Truffle Mashed Potato & Seasonal Vegetables</i> Braised Kagoshima Beef Shank Braising Sauce Potato Yukon Mash with Truffle Melange of Vegetables (Seasonal) Gremolata Mixed Herbs Garnish x 5gm	
 240gm 50ml 80gm 60gm 10gm 1 Foil	Composite / Bulk		
PW03	*Australian Wagyu* Grilled Beef Tenderloin (Contains Wine) <i>With Morel Mushroom Sauce, Potato & Sunchoke Mash and Rocket Leaves</i> Char-grilled Wagyu Beef Tenderloin Morel Mushroom Sauce Potato Yukon Gold with Sunchoke Mash Sauteed Button, Shimeiji & Morel Mushrooms Rocket Leaves Shaved Parmesan Cheese Extra Virgin Olive Oil Mixed Herbs Garnish x 5gm	
 240gm 50ml 80gm 50gm 10gm 5gm 5gm 1 Foil	Composite / Bulk		
PW04	Poached *Loup de Mer* with Tomato Confit (Contains Wine) <i>With Kalamata Olives, Braised Fennel and New Potato</i> Loup de Mer European Sea Bass Fillet Tomato Confit Diced Finely Sliced Fresh Basil Leaves Roughly Chopped Kalamata and Godal Olives Extra Virgin Olive Oil Braised Fennel Steamed Sliced New Potato Kenya Beans Nage Mixed Herbs Garnish x 5gm	
 160gm 45gm 2gm 15gm 10gm 40gm 80gm 20gm 50ml 1 Foil	Composite / Bulk		
PW05	Poached *Loup de Mer* with Chicken Jus (Contains Wine) <i>With Wilted-Baby Spinach & Mushroom Risotto</i> Loup de Mer European Sea Bass Fillet Spinach-mushroom Risotto Large Asparagus Chicken Jus Nage Mixed Herbs Garnish x 5gm	
 160gm 100gm 6nos 30ml 50ml 1 Foil	Composite / Bulk		
PW06	Zucchini Ribbon Wrapped *Red Spotted Grouper* (Contains Wine) <i>Served with Saffron-Sago Pearl Sauce & Lobster Colcannon</i> Red Spotted Grouper Fillet with Toppings Zucchini Ribbons Saffron-sago Sauce Lobster Colcannon Mangetout and Slow Roasted Cherry Tomato Mixed Herbs Garnish x 5gm	
 160gm 40gm 50ml 80gm 60gm 1 Foil	Composite / Bulk		
PW07	*Live Boston Lobster* with Brandy Sauce (Contains Wine) <i>Whole Lobster With Rigatoni Pasta and Seasonal Vegetables</i> Live Boston Lobster Butter Sauté Brandy Lobster Sauce Rigatoni Pasta Melange of Vegetables (Seasonal) Mixed Herbs Garnish x 5gm	
 1no 60ml 80gm 60gm 1 Foil	Composite / Bulk		


EXECUTIVE JETS PREMIUM MENU
 EMAIL: DM_SICC2@sats.com.sg or FAX:- +65 6542 9218
 TEL: +65 9772 3513 / +65 9847 9860

FLIGHT NO:	NAME OF CREW:
DATE / ETD:	HOTEL / CONTACT NO:
DESTINATION:	REMARK:
LOADING TIME:	For Enquiry/Feedback: Pls email to DM_SICC2@sats.com.sg

S/No	Description	Spec/Port	Packing Mode	Quantity	
				Microwave	Tin Foil
Premium Oriental Entrées					
PO01	Stir-fried *Wagyu* Beef Sliced with Spring Onion & Ginger Sliced Australian Wagyu Beef Tenderloin Premium Grade Egg Noodle with Julienne Chinese Vegetable Chinese Greens with Mushroom	
 160gm 120gm 100gm	Composite / Bulk		
PO02	*Wagyu* Beef Pan Roast Top with Garlic & Butter Sauce Pan Roast Australian Wagyu Beef Premium Grade Garlic and Butter Sauce Egg Fried Rice Stir-fried Chinese Young Vegetable	
 2 x 60gm 40gm 120gm 100gm	Composite / Bulk		
PO03	Sauteed *Wagyu* Beef Tenderloin with Black Peppercorn Sauce Wagyu Beef Cube Black Peppercorn Sauce Seasonal Greens Egg Fried Rice	
 160gm 40gm 80gm 100gm	Composite / Bulk		
PO04	Quick Fried Sliced Chilean Sea Bass with Spring Onion & Ginger Ee-fu Noodles Stir-fried Chinese Young Vegetable	
 200gm 120gm 100gm	Composite / Bulk		
PO05	Wok Fried Chilean Seabass with Thai Chilli Wok Fried Chilean Seabass Thai Chilli Sauce Egg Fried Rice Chinese Greens with Mushroom	
 120gm 60gm 120gm 100gm	Composite / Bulk		
PO06	*Live Boston Lobster* with Garlic & Chinese Cheese Sauce Live Boston Lobster Chinese Cheese Sauce Egg Fried Rice Chinese Greens with Mushroom	
 1 no 40gm 120gm 100gm	Composite / Bulk		
PO07	*Live Boston Lobster* with Chili Crab Sauce Live Boston Lobster Chili Crab Sauce Egg Noodle with Julienne Chinese Vegetable Chinese Greens with Mushroom	
 1 no 100gm 120gm 100gm	Composite / Bulk		
PO08	*Live Boston Lobster* with Salted Egg and Butter Sauce Live Boston Lobster Salted Egg and Butter Sauce Steamed Rice Stir-fried Chinese Young Vegetable	
 1 no 80gm 120gm 100gm	Composite / Bulk		
PO09	Braised Whole Abalone with Superior Broth	
 1po	Composite / Bulk		
Western Specialties - Meat & Poultry					
WM01	Herb-Crusted Lamb Cutlet with Figs-Lamb Jus (Contains Wine) <i>Served with Melange of Vegetables and Potato Cake</i> Herb-crusted Lamb Cutlet Melange of Vegetables (Seasonal) Potato Cake Figs-lamb Jus Mixed Herbs Garnish x 5gm	
 3 x 70gm 60gm 50gm 60ml 1 Foil	Composite / Bulk		
WM02	Beef Tenderloin Steak Mushroom Cream Sauce (Veal Jus Base) (Premium Sauce) Mushroom Chanterelle Sauté W Garlic & Herbs Sauté Garden Vegetable Roasted New Potatoes	
 2 x 120gm 40gm 30gm 80gm 70gm	Composite / Bulk		


EXECUTIVE JETS PREMIUM MENU
 EMAIL: DM_SICC2@sats.com.sg or FAX:- +65 6542 9218
 TEL: +65 9772 3513 / +65 9847 9860

FLIGHT NO:	NAME OF CREW:
DATE / ETD:	HOTEL / CONTACT NO:
DESTINATION:	REMARK:
LOADING TIME:	For Enquiry/Feedback: Pls email to DM_SICC2@sats.com.sg

S/No	Description	Spec/Port	Packing Mode	Quantity	
				Microwave	Tin Foil

 WM03 Confit of Duck Leg with Pan Seared Duck Liver (Contains Pork) <i>Served with Puy Lentil and Sour Cherry Sauce</i> Duck Leg Confit (Boneless) Duck Liver Sour Cherry Sauce Puy Lentil with Bacon Bits Melange of Vegetables (Seasonal) Sour Plum Powder Mixed Herbs Garnish x 5gm	
	280gm 40gm 60ml 80gm 60gm 3gm 1 Foil	Composite / Bulk		

 WM04 Wild Mushrooms & Gruyere Cheese Stuffed Chicken (Contains Wine) <i>Served with Morel Cream Sauce and Gratin Dauphinoise</i> Half Chicken with Mushroom Toppings Morel Cream Sauce Gratin Dauphinoise Salsify with Herbs and Carrot Mixed Herbs Garnish x 5gm	
	300gm 80ml 80gm 60gm 1 Foil	Composite / Bulk		

 WM05 Grilled Chicken Breast Black Pepper & White Wine Sauce (Chicken Veloute Base) Seasonal Buttered Vegetable Mashed Parsley Creamy Potato with Truffle Oil		2 x 120gm 40gm 80gm 70gm	Composite / Bulk		
Western Specialties - Fine Selections from the Ocean					

 WS01 Sauté *Hokkaido* Scallops, King Prawns & *Fresh NZ King Salmon* (Contains Wine) <i>Served with Shellfish Sauce & Lobster Colcannon</i> Seared Hokkaido Scallops (36-40) Grilled King Prawns Tail-on Grilled NZ King Salmon Shellfish Sauce with Brandy Lobster Colcannon Melange of Vegetables (Seasonal) Mixed Herbs Garnish x 5gm	
	3nos 3nos 2 x 30gm 50ml 80gm 60gm 1 Foil	Composite / Bulk		

 WS02 Fruit of the Sea <i>Served with Chorizo and Saffron Risotto</i> Seared Hokkaido Scallops (36-40) Grilled King Prawns Tail-on Grilled NZ King Salmon Chorizo and Saffron Risotto Parmesan Shavings Baby Rocket and Spinach Leaves Extra Virgin Olive Oil Mixed Herbs Garnish x 5gm	
	3nos 3nos 2 x 30gm 100gm 5gm 10gm 5gm 1 Foil	Composite / Bulk		

 WS03 Lobster Tail Grilled (Shell-on) Butter Rice Tossed with Diced Capsicum & Raisins Tomato Chunky Sauce with Chilli Flakes Sauté Young Asparagus, Kenya Beans & Baby Carrot		250gm 80gm 80gm 60gm	Composite / Bulk		

 WS04 Lobster Thermidor in Shell (Contains Wine) Lobster Veloute and Mornay Sauce Gratinated Lobster in Shell Steamed Potato Wedges with Chives Melange of Vegetables (Seasonal) Lobster Cream Sauce Mixed Herbs Garnish x 5gm	
	1no 80gm 60gm 50ml 1 Foil	Composite / Bulk		

 WS05 Steamed Cod Fillet *Gindara* (Skin-on) Tomato Lemon Chunky Sauce Buttered Mixed Seasonal Vegetable Steamed Parsley Potatoes Mixed Herbs Garnish x 5gm	
	1 x 240gm 40gm 80gm 70gm 1 Foil	Composite / Bulk		


EXECUTIVE JETS PREMIUM MENU
 EMAIL: DM_SICC2@sats.com.sg or FAX:- +65 6542 9218
 TEL: +65 9772 3513 / +65 9847 9860

FLIGHT NO:	NAME OF CREW:
DATE / ETD:	HOTEL / CONTACT NO:
DESTINATION:	REMARK:
LOADING TIME:	For Enquiry/Feedback: Pls email to DM_SICC2@sats.com.sg

S/No	Description	Spec/Port	Packing Mode	Quantity	
				Microwave	Tin Foil
WS06 
	Pan-seared Cod Fillet (Skin-on) *Gindara* with Cracked Black Pepper Linguine in Tomato Concasse with Capers & Half Kalamata Olives Large Asparagus Tips Glaced Baby Carrots Fresh Basil Leaves Mixed Herbs Garnish x 5gm	1 x 240gm 80gm 30 gm 30 gm 2 gm 1 Foil	Composite / Bulk		
WS07 
	*Chilean Bass* Fillet with Basil & Mozzarella Tomato Chunky Spicy Sauce Sautéed Carrot Baton and Large Asparagus Rice Pilaff with Raisins and Fresh Chives Mixed Herbs Garnish x 5gm	1 x 240gm 60 ml 80gm 100gm 1 Foil	Composite / Bulk		
WS08 
	Pan-Fried Seabass Fillet Garlic Herb & Lemon Butter Roasted Vegetable (5 types) Spaghetti Tossed with Chilli Oil and Coriander Leaves	2 x 120gm 20gm 80gm 100gm	Composite / Bulk		
WS09 
	Pan-fried Pavé of *Fresh NZ King Salmon* <i>Served with Potato Risotto, Wilted Spinach and Slow Roasted Cherry Tomato</i> Pan-fried NZ King Salmon Potato Risotto Wilted Spinach Heirloom Baby Carrot Slow Roasted Vine Cherry Tomato Mixed Herbs Garnish x 5gm	140gm 120gm 30gm 20gm 3nos 1 Foil	Composite / Bulk		
WS10 
	Grilled Salmon Steak Lemon and Butter Sauce Steamed Basmati Rice with Raisins and Tomato Steamed Vegetables	2 x 100gm 60ml 100gm 60gm	Composite / Bulk		
Western Specialties - Pasta Selection					
WP01 
	Lasagne (Beef/ Chicken/ Vegetarian) Tomato Concasse Sauce Roasted Mixed Vegetables	250gm 50ml 80gm	Composite / Bulk		
Asian Oriental Cuisine (Lunch / Dinner)					
A001 
	Oriental Stir Fried Beef Fillet with Black Pepper Stir Fried Beef Fillet Oriental Black Pepper Sauce Seasonal Oriental Vegetables Stir Fried Stir Fried Egg Noodle	200gm 40gm 80gm 100gm	Composite / Bulk		
A002 
	Fried Beef Tenderloin with Ginger and Spring Onion Sliced Beef Sauce Ginger & Spring Onion Mix Greens	160gm 40gm 80gm	Composite / Bulk		
A003 
	Wok-fried Marinated Pork Chop with Sweet and Sour Sauce Wok-Fried Pork Chop Sweet and Sour Sauce Seasonal Vegetables Egg Fried Rice	2 x 80gm 40gm 80gm 100gm	Composite / Bulk		
A004 
	Braised Snapper with Thai Green Curry and Rice Snapper Fillet Green Curry Gravy Rice Seasonal Vegetables	3 x 40gm 80gm 100gm 60gm	Composite / Bulk		


EXECUTIVE JETS PREMIUM MENU
 EMAIL: DM_SICC2@sats.com.sg or FAX:- +65 6542 9218
 TEL: +65 9772 3513 / +65 9847 9860

FLIGHT NO:	NAME OF CREW:
DATE / ETD:	HOTEL / CONTACT NO:
DESTINATION:	REMARK:
LOADING TIME:	For Enquiry/Feedback: Pls email to DM_SICC2@sats.com.sg

S/No	Description	Spec/Port	Packing Mode	Quantity	
				Microwave	Tin Foil

 A005 Braised Mix Seafood with Red Curry and Rice King Prawn x 3nos /Scallop x 2nos/ Sliced Fish 20gm x 2nos Red Curry Gravy Rice Seasonal Vegetables		80gm 100gm 60gm	Composite / Bulk		

 A006 Oven-baked Cod Fillet with Thai Chili Sauce and Egg Fried Rice Cod Fillet Thai Chili Sauce Egg Fried Rice Mix Greens		2 x 80gm 40gm 100gm 80gm	Composite / Bulk		

 A007 Stir Fried Seafood with Ginger and Spring Onion Scallop x 3nos /King Size Prawn x 3nos / Fish Cube x 40gm Sauce Ginger & Spring Onion Seasonal Oriental Vegetables Stir Fried Steamed Rice Garnish		200gm 40gm 80gm 100gm 5gm	Composite / Bulk		

 A008 Pan-Fried Lobster with Spring Onion, Ginger and Egg Noodle Lobster Ginger & Spring Onion Sauce Egg Noodle Chinese Greens		160gm 40gm 120gm 60gm	Composite / Bulk		

 A009 Spicy Thai Chicken Curry (150gm cwt) Steamed Rice Chilli Garnish Sautéed Green Vegetables		200gm 100gm 1 pc 60gm	Composite / Bulk		

 A010 Braised Chicken with Spring Onion, Ginger in Oyster Sauce Steamed Rice Taiwan Cabbage Chinese Mushrooms Spring Onions Red Chilli		140gm 120gm 80gm 50gm 3gm 3gm	Composite / Bulk		

 A011 Hainanese Chicken Rice Hainanese Chicken Chicken Rice Sauce Chicken Rice Braised Bok Choy Pepper, Red, Bell, Julienne Ginger Sauce x 30ml / Chili Sauce x 30ml / Dark Sauce x 30ml Soup for Chicken Rice (In Microwave Cont) Chopped Spring Onion x 5gm (For Soup Garnish Packed Separately)		160gm 60gm 100gm 60gm 1gm 220ml 5gm	Composite / Bulk		

 A012 Sichuan-Style Fried Chicken with Dried Chili Sichuan-Style Fried Chicken Egg Noodle Chinese Greens		150gm 120gm 80gm	Composite / Bulk		

 A013 Simmered Duck with Oriental Herb Simmered Duck Gravy Steamed Rice Chinese Greens		150gm 30gm 100gm 80gm	Composite / Bulk		
Asian Malay Cuisine (Lunch / Dinner)					

 AM01 Nasi Biryani *Singapura* Rice Biryani Singapore Style Chicken Curry		200gm 150gm	Composite / Bulk		

 AM02 Ayam Goreng Sos Tiram, Cah Sayuran with Nasi Ayam Fried Oyster Flavoured Chicken Braised Vegetables Chicken Rice		120gm 80gm 120gm	Composite / Bulk		


EXECUTIVE JETS PREMIUM MENU
 EMAIL: DM_SICC2@sats.com.sg or FAX:- +65 6542 9218
 TEL: +65 9772 3513 / +65 9847 9860

FLIGHT NO:	NAME OF CREW:
DATE / ETD:	HOTEL / CONTACT NO:
DESTINATION:	REMARK:
LOADING TIME:	For Enquiry/Feedback: Pls email to DM_SICC2@sats.com.sg

S/No	Description	Spec/Port	Packing Mode	Quantity	
				Microwave	Tin Foil

 AM03 Ayam Curry with Orak Arik and Nasi Putih Chicken Curry Stir Fried Cabbage & Carrot Nasi Putih (Steamed Rice)	120gm 80gm 120gm	Composite / Bulk			

 AM04 Ikan Assam with Sayur Lodeh Nile Perch Fillet Assam Sauce Sayur Lodeh (Braised Mixed Vegetables) Nasi Putih (Steamed Rice)	2 x 100gm 60gm 80gm 100gm	Composite / Bulk			

 AM05 Beef Rendang with Nasi Kuning and Sayur Campur Beef Rendang Sayur Campur Nasi Kuning	120gm 80gm 120gm	Composite / Bulk			
Asian Indian Cuisine (Non-Vegetarian Lunch / Dinner)					

 AI01 Indian Chicken Curry Curry Sauce Steamed Basmati Rice Mini Papadum Condiments	200gm 60 ml 100 gm 5nos 1po	Composite / Bulk			

 AI02 Chicken Biryani Chicken Biryani Seasonal Spiced Vegetables Rice Biryani	150gm 100gm 100gm	Composite / Bulk			

 AI03 Mutton Biryani Mutton Biryani Seasonal Spiced Vegetables Rice Biryani	150gm 100gm 100gm	Composite / Bulk			

 AI04 Beef Biryani Beef Biryani Seasonal Spiced Vegetables Rice Biryani	150gm 100gm 100gm	Composite / Bulk			

 AI05 Indian Lamb Korma Tender Lamb Cube in Onion & Cashew Mild Gravy Spicy Veg (Veg Jalfrazi) Saffron Rice	120gm 80gm 120gm	Composite / Bulk			

 AI06 Mutton Masala with Biryani Rice Cubes of Mutton Cooked in Indian Spices Biryani Rice Lauki Masala (Green Marrow Indian Curry)	120gm 120gm 80gm	Composite / Bulk			

 AI07 Mutton Masala Cubes of Mutton Cooked in Indian Spices Basmati Rice Aloo Gobhi (Florets of Cauliflower & Potato Cooked with Spicy Onion)	120gm 120gm 80gm	Composite / Bulk			

 AI08 Mutton Roganjosh Cubes of Mutton cooked in Kashmiri Spices Jeera Rice Sabnam Curry (Sliced Mushroom & Green Peas Curry in Mild Saffron Flavour Gravy)	120gm 120gm 80gm	Composite / Bulk			


EXECUTIVE JETS PREMIUM MENU
 EMAIL: DM_SICC2@sats.com.sg or FAX:- +65 6542 9218
 TEL: +65 9772 3513 / +65 9847 9860

FLIGHT NO:	NAME OF CREW:
DATE / ETD:	HOTEL / CONTACT NO:
DESTINATION:	REMARK:
LOADING TIME:	For Enquiry/Feedback: Pls email to DM_SICC2@sats.com.sg

S/No	Description	Spec/Port	Packing Mode	Quantity	
				Microwave	Tin Foil
AI09 
	Fish Masala Cubes of Basa Fish in Indian Spices Gravy Pillou Rice Masala Dal (Yellow Lentil Curry)	120gm 120gm 80gm	Composite / Bulk		
AI10 
	Perch Malabari Fillet of Nile Perch in Coconut Indian Curry Basmati Rice Brinjal Masala (Cubes of Brinjal in Mild Tomato Sauce)	120gm 120gm 80gm	Composite / Bulk		
AI11 
	King Prawn Masala Tiger Prawn x 4 Nos Prepared in Indian Onion & Tomato Sauce Jeera Rice Gobhi Mattar (Cauliflower & Peas Semi Dried Curry)	150gm 120gm 80gm	Composite / Bulk		
AI12 
	Chicken Methi Cubes of Chicken Cooked in Fenugreek Flavor Basmati Rice Vegetable Masala (Assorted Spices Vegetable)	120gm 120gm 80gm	Composite / Bulk		
AI13 
	Chicken Tomatari Punjabi Chicken Curry in Tomato Flavour Onion Pillopu Aloo Simla Mirch (Stir-fried Bell Pepper & Potato)	120gm 120gm 80gm	Composite / Bulk		
AI14 
	Chicken Saagwala Cubes of Chicken Prepared in Fresh Spinach Puree Onion Pillopu Gajjar Mattar (Carrot & Green Peas Cooked with Indian Spices)	120gm 120gm 80gm	Composite / Bulk		
Asian Indian Cuisine (Vegetarian Lunch / Dinner)					
AIV1 
	Palak Paneer Palak Paneer (Cottage Cheese & Spinach Puree Prepared with Indian Spices) Jeera Rice Sabnam Curry (Sliced Mushroom & Green Peas Curry in Mild Saffron Flavour Gravy)	80gm 120gm 100gm	Composite / Bulk		
AIV2 
	Baigan Methi Baigan Methi (Eggplant in Fenugreek Leaf Flavour) Basmati Rice Beans Poriyal (Stir-fried Green Beans with Fresh Coconut)	100gm 120gm 80gm	Composite / Bulk		
AIV3 
	Navrattan Korma Navrattan Korma (Mild Vegetable Curry) Kashmiri Pillou Channa Masala (Chick Peas Curry)	100gm 120gm 80gm	Composite / Bulk		
AIV4 
	Vegetable Curry Vegetable Curry (Spicy Assorted Vegetable Curry) Basmati Rice Daal Maharani (Creamy Mild Black Lentil Curry)	100gm 120gm 80gm	Composite / Bulk		
AIV5 
	Rajma Masala Rajma Masala (Kidney Bean Masala) Onion Pillopu Aloo Simla Mirch (Stir-fried Bell Pepper & Potato)	100gm 120gm 80gm	Composite / Bulk		


EXECUTIVE JETS PREMIUM MENU
 EMAIL: DM_SICC2@sats.com.sg or FAX:- +65 6542 9218
 TEL: +65 9772 3513 / +65 9847 9860

FLIGHT NO:	NAME OF CREW:
DATE / ETD:	HOTEL / CONTACT NO:
DESTINATION:	REMARK:
LOADING TIME:	For Enquiry/Feedback: Pls email to DM_SICC2@sats.com.sg

S/No	Description	Spec/Port	Packing Mode	Quantity	
				Microwave	Tin Foil
Japanese Cuisine (Lunch / Dinner)					
AJ01 
	Chicken Cutlet with Tonkatsu Sauce and Rice Chicken Katsu Fried Katsu Sauce Broccoli x 40gm / Carrot Flower x 2nos Cabbage White Sliced Steamed Japanese Rice / Sesame Seed Black	140gm 50ml 40gm / 2nos 30gm 130gm / 1gm	Composite / Bulk		
AJ02 
	Roasted Chicken with Teriyaki Sauce and Rice Chicken Thigh Teriyaki Roasted Teriyaki sauce Carrot Flower x 2nos / Kenya Beans x 15gm Japanese Yam x 1no / Mushroom Shitake Whole x 1no Steamed Japanese Rice / Sesame Seed Black	140gm 50ml 2nos / 15gm 1no / 1no 130gm / 1gm	Composite / Bulk		
AJ03 
	Beef Yakiniku with Rice Beef Yakiniku Fillet Sliced Onion x 25gm / Sauce x 50gm Carrot Flower x 2nos / Kenya Beans x 15gm Japanese Yam x 1no / Mushroom Shitake Whole x 1no Steamed Japanese Rice / Sesame Seed Black	140gm 25gm / 50gm 2nos / 15gm 1no / 1no 130gm / 1gm	Composite / Bulk		
Western Menu (Breakfast)					
HBW01 
	Mixed Grill Breakfast Grilled Beef Fillet Mignon Grilled Lamb Cutlet Grilled Chicken Sausage Slow Roasted Tomato Half Potato Cake Fresh Broccolini	60gm 60gm 2 x 40gm 1no 50gm 60gm	Composite / Bulk		
HBW02 
	Scrambled Eggs with Smoked Balik Salmon Scrambled Eggs Potato Cake Toasted Bread Roasted Vine Cherry Tomato Large Asparagus Spear Sliced Balik Salmon (Packed separately) Herb-lemon Crème Fraiche (Packed separately)	120gm 50gm 1 Slice 3nos 3nos 60gm 30gm	Composite / Bulk		
HBW03 
	Big Breakfast Scrambled Eggs Grilled Back Bacon Fresh Sauteed Button Mushroom Toasted Bread Grilled Chicken Sausage Slow Roasted Tomato Half Grilled Black Forest Ham	120gm 60gm 40gm 1 Slice 2 x 40gm 1no 2 x 20gm	Composite / Bulk		
HBW04 
	Gruyere Cheese Omelette Gruyere Cheese Omelette Grilled Chicken Sausage Fresh Broccoli Roasted Vine Cherry Tomato Roasted New Potato with Chives	120gm 2 x 40gm 60gm 3nos 60gm	Composite / Bulk		
HBW05 
	Smoked Salmon Omelette Omelette with Smoked Salmon Slow Roasted Tomato Half with Herbs Lyonnais Potato Fresh Sauteed Button Mushroom Sauteed Baby Spinach Pork Sausage	120gm 1no 60gm 40gm 40gm 2 x 40gm	Composite / Bulk		
HBW06 
	Mushroom Omelette Omelette with Mushrooms Potato Cake Back Bacon Large Asparagus Spear Roasted Vine Cherry Tomato	120gm 50gm 60gm 2nos 3nos	Composite / Bulk		


EXECUTIVE JETS PREMIUM MENU
 EMAIL: DM_SICC2@sats.com.sg or FAX:- +65 6542 9218
 TEL: +65 9772 3513 / +65 9847 9860

FLIGHT NO:	NAME OF CREW:
DATE / ETD:	HOTEL / CONTACT NO:
DESTINATION:	REMARK:
LOADING TIME:	For Enquiry/Feedback: Pls email to DM_SICC2@sats.com.sg

S/No	Description	Spec/Port	Packing Mode	Quantity	
				Microwave	Tin Foil
HBW07 
	Mixed Herb Omelette Omelette with Mixed Herbs Grilled Chicken Sausage Lyonnais Potato Broccoli with Almond Silvers Tomato Relish	120gm 2 x 40gm 60gm 60gm 40gm	Composite / Bulk		
HBW08 
	Homemade Pancakes with Mascarpone, Berry Compote & Maple Syrup Choice of Pancake: Banana / Blueberry / Strawberry (Please select one) Honey Mascarpone Cream Mixed Berry Compote McDonald Maple Syrup	4 x 40gm 40gm 40gm 20ml	Composite / Bulk		

Asian Menu (Breakfast)

AB01 
	Stir-fried Bee Hoon with Shredded Vegetables Prawns (60-80) Sliced Fish Chye Sim Oyster Sauce	220gm 6nos 50gm 40gm 40gm	Composite / Bulk		
AB02 
	Stir-fried Kway Teow Chicken in Oyster Sauce Prawns (60-80) Chye Sim, Blanched Black Mushrooms Pepper, Chilli, Red, Julienne Onion, Spring, Fresh, Sliced	100gm 60gm 20gm 20gm 20gm 1gm 1gm	Composite / Bulk		
AB03 
	Singapore Style Stir-fried Noodles Chicken Char Siew Prawns (60-80) Bee Hoon Fried Singapore Style	40gm 4nos 120gm	Composite / Bulk		
AB04 
	Plain Congee with Condiments Plain Congee (In Microwave Container) Salted Egg Half Pickled Lettuce Sliced Dough Stick (You Tiao) Spring Onion Sliced & Ginger Julienne	300gm 2nos 30gm 10gm 20gm	Composite / Bulk		
AB05 
	Seafood Congee Plain Congee (In Microwave Container) Prawns (60-80) Sliced Fish Dried Scallop Sliced Dough Stick (You Tiao) Spring Onion Sliced & Ginger Julienne	300gm 4nos 40gm 10gm 10gm 20gm	Composite / Bulk		
AB06 
	Pork & Century Egg Congee Plain Congee (In Microwave Container) Sliced Pork Century Egg Sliced Dough Stick (You Tiao) Spring Onion Sliced & Ginger Julienne	300gm 30gm 30gm 10gm 20gm	Composite / Bulk		
AB07 
	Shredded Chicken Congee Plain Congee (In Microwave Container) Shredded Chicken Sliced Dough Stick (You Tiao) Spring Onion Sliced & Ginger Julienne	300gm 40gm 10gm 20gm	Composite / Bulk		
AB08 
	Sliced Fish Congee Plain Congee (In Microwave Container) Sliced Fish Sliced Dough Stick (You Tiao) Spring Onion Sliced & Ginger Julienne	300gm 60gm 10gm 20gm	Composite / Bulk		


EXECUTIVE JETS PREMIUM MENU
 EMAIL: DM_SICC2@sats.com.sg or FAX:- +65 6542 9218
 TEL: +65 9772 3513 / +65 9847 9860

FLIGHT NO:	NAME OF CREW:
DATE / ETD:	HOTEL / CONTACT NO:
DESTINATION:	REMARK:
LOADING TIME:	For Enquiry/Feedback: Pls email to DM_SICC2@sats.com.sg

S/No	Description	Spec/Port	Packing Mode	Quantity	
				Microwave	Tin Foil
AB09 
	White Carrot Cake Prawns (60-80) Spring Onion Sliced Chili in Oil	250gm 30gm 5gm 30gm	Composite / Bulk		
AB10 
	Nasi Lemak Coconut Flavoured Steamed Rice Fried Chicken Thigh King Size Prawns Stir-fried Kenya Beans Chilli Onion Omelette Ikan Bilis & Peanuts Cucumber Slices (Cup) Banana Leaf	150gm 60gm 4nos 20gm 2 x 40gm 10gm 4nos 2pcs	Composite / Bulk		
Northern Indian Cuisine (Breakfast)					
IB01 
	Laccha Paratha Channa Masala Paneer Bhurji	4nos 150gm 150gm	Composite / Bulk		
IB02 
	Gobhi Paratha Chana Masala Aloo Bhaji	4nos 120gm 30gm	Composite / Bulk		
IB03 
	Paneer Paratha (Quarter Cut) Aloo Jeera Curry Onion Bhaji	4nos 120gm 30gm	Composite / Bulk		
IB04 
	Aloo Paratha Paneer Bhaji Veg Fritter	4nos 100 gm 30 gm	Composite / Bulk		
IB05 
	Batura (Quarter Cut) Channa Masala Aloo Bhaji	5nos 120gm 30gm	Composite / Bulk		
Southern Indian Cuisine (Breakfast)					
IB06 
	Peas Upma Samabar Wadai Coconut Chutney	100gm 100gm 40gm 50gm	Composite / Bulk		
IB07 
	Spinach Safron Upma Samabar Wadai Coconut Chutney	100gm 100gm 40gm 50gm	Composite / Bulk		
IB08 
	Melagapodi Idly Wadai Samabar Coconut Chutney	4 x 20gm 30gm 100gm 50gm	Composite / Bulk		
IB09 
	Mini Idly Uttappam Samabar Coconut Chutney	4 x 20gm 50gm x 2no 100 gm 50gm	Composite / Bulk		


EXECUTIVE JETS PREMIUM MENU
 EMAIL: DM_SICC2@sats.com.sg or FAX:- +65 6542 9218
 TEL: +65 9772 3513 / +65 9847 9860

FLIGHT NO:	NAME OF CREW:
DATE / ETD:	HOTEL / CONTACT NO:
DESTINATION:	REMARK:
LOADING TIME:	For Enquiry/Feedback: Pls email to DM_SICC2@sats.com.sg

S/No	Description	Spec/Port	Packing Mode	Quantity	
				Microwave	Tin Foil
Cold Appetisers					
CA1 
	Crudites Platter with Dip (For 4 Persons) Cucumber Stick x 10nos, Celery Stick x 10nos, Carrot Stick x 10nos Large Asparagus Sticks Steamed x 10pcs, Broccoli Flowerets x 100gm Cherry Tomato x 6nos, Radish Flower x 4nos, Butter Lettuce x 100gm Olives x 10nos, Tomato Flower x 1no, Green Capsicum Stick x 4nos Red Capsicum Stick x 4nos, Yellow Capsicum Stick x 4nos Blue Cheese Dip 150gm x 1 Tub, Tomato Salsa Dip 150gm x 1 Tub Garnish with Parsley Herb	Tray			
CA2 
	Assorted Chilled Seafood Tray (For 4 to 6 Persons) Prawn (45 - 55) Steamed x 6nos, Smoked Salmon Sliced x 180gm Scallop Steamed 10gm x 12nos, Lobster Medallion 15gm x 12pcs Lettuce Red Chicory x 30gm, Lettuce Iceberg x 50gm, Butter Lettuce x 30gm Lemon Wedge x 6nos, Parsley Fresh x 2gm, Olive Black Ripe Large Pitted x 6nos Cocktail Sauce 150gm x 1 Tub	Tray			
CA3 
	Assorted Cold Cuts Platter (For 4 Persons) Beef Pastrami x 150gm, Smoked Chicken x 150gm, Turkey Ham x 150gm Roast Chicken x 150gm, Mozzarella Cheese x 150gm Cherry Tomato x 4nos, Black Olive x 8nos, Gherkin Wedges x 8nos, Parsley Fresh x 2gm	Tray			
CA4 
	Assorted Cheese Tray with Garnishes (For 4 Persons) Camembert x 250gm, Cambozola x 180gm, Age Cheddar x 200gm, Brie x 125gm Grapes x 150gm, Apricots x 120gm, Walnuts x 120gm, Orchid x 2nos Carr's Tablewater Crackers x 1 box	Tray		Please indicate Sliced / Bulk Cheese	
CA5	Caviar & Garnishes Caviar 50gm x 1 Tin Chopped Egg Yolk (4 eggs), Chopped Egg White (4 eggs), Chopped Onion x 250gm Blinis x 12pcs, Lemon Wedge (1 lemon), Sour Cream x 100gm	Tray			
CA6	Assorted Sushi Tray California Maki x 5nos, Cucumber Maki x 5nos, Ebi Nigiri x 5nos Unagi Nigiri x 5nos, Salmon Nigiri x 5nos Sliced Ginger x 100gm, Soya Sauce x 100ml, Wasabi Sauce x 50gm	Tray			
CA7	King Size Prawn Cocktail with Garnishes (For 5 Pax) King Size Prawn x 25nos, Cocktail Sauce 150ml x 1 Tub, Garnish	Tray 1 Bulk			
CA8	Smoked Salmon with Garnishes (For 5 Pax) Smoked Salmon x 500gm, Garnish	Tray 1 Bulk			
CA9	Roasted Beef with Garnishes (For 5 Pax) Roasted Beef x 600gm, Garnish	Tray 1 Bulk			
Oriental Cold Appetisers					
OA1 
	Pickled Szechuan Vegetables with Tofu Salad Pickled Szechun Vegetables x 40g Tofu Salad x 80g	1po			
OA2	Pickled Cucumber Salad Pickled Cucumber x 60gm	1po			
OA3	Shredded Jelly Fish with Pickled Onion Shredded Jelly Fish x 120gm	1po			
OA4	Century Egg with Onion and Beancurd Century Egg x 40g / Beancurd x60g	1po			
Oriental Hot Appetisers					
OA5 
	Combination of Crispy Seafood Roll and Sliced Roast Duck Crispy Seafood Roll 30gm x 2nos Sliced Roast Duck x 80g	1po			
OA6 
	Combination of Chinese Soya Duck and Drunken Chicken Chinese Soya Duck x 80g Drunken Chicken x 60g	1po			


EXECUTIVE JETS PREMIUM MENU
 EMAIL: DM_SICC2@sats.com.sg or FAX:- +65 6542 9218
 TEL: +65 9772 3513 / +65 9847 9860

FLIGHT NO:	NAME OF CREW:
DATE / ETD:	HOTEL / CONTACT NO:
DESTINATION:	REMARK:
LOADING TIME:	For Enquiry/Feedback: Pls email to DM_SICC2@sats.com.sg

S/No	Description	Spec/Port	Packing Mode	Quantity	
				Microwave	Tin Foil
OA7 
	Sesame King Prawn with Mango Salsa King Size Prawns x 2nos Mango Salsa x 100g	1po			
OA8 
	Pan-fried Sugar Cane Prawn with Thai Sweet Chili Sauce Pan Fried Sugar Cane Prawn 40gm x 2nos Thai Sweet Chili Sauce x 25ml	1po			
OA9 
	Spicy Lemongrass Scallop Scallop x 4nos	1po			

Indian Cuisine (Non-Vegetarian Appetizers)

IA1 
	Gosht Shikampoor (Non-vegetarian) Warm Appetizer of Mutton Rolled Kebab, Apple Salad & Kashmiri Walnut Chutney Minced Mutton Rolled Kebab Apple Salad Kashmiri Walnut Chutney	40gm x 2nos 100gm 20gm	Composite / Bulk		
IA2 
	Sahi Seekh Kebab (Non-vegetarian) Warm Appetizer of Minced Chicken Rolled Kebab with Salad Sahi Seekh Kebab (Minced Chicken Rolled Kebab) Green Leaf Mesclun	40gm x 2nos 50gm	Composite / Bulk		
IA3 
	Potato and Raisin Chat with Lettuce (Veg & Non Veg) Potato with Raisin Chat Lettuce Cup Tomato Wedge Red Cabbge Julienne Parsley	80gm 20gm 1no 10gm 1gm	Composite / Bulk		
IA4 
	Roonji Toofani with Lettuce (Veg & Non Veg) Roonji Toofani Lettuce Sliced Japanese Cucumber Sliced Tomato Red Radish Sliced Mint Leaf	60gm 20gm 5pcs 2pcs 10gm 3gm	Composite / Bulk		

Indian Cuisine (Vegetarian Appetizers)

IVA1 
	Pineapple Chat with Lettuce & Green Asparagus Pineapple Chat Lettuce Cup Young Asparagus Mesclun Lettuce	50gm 20gm 40gm 10gm	Composite / Bulk		
IVA2 
	Rajma Salad with Red Pepper Dice & Tomato Vinaigrette Dressing Kidney Bean Red Pepper Diced Tomato Wedge Butter Lettuce Coriander Leaf Tomato Vinaigrette Dressing	70gm 20gm 2nos 20gm 1gm 25ml	Composite / Bulk		
IVA3 
	Stuffed Capsicum with Raisin, Pineapple & Green Asparagus Red Capsicum Cup Raisin & Pineapple Green Asparagus Oakleaf Lettuce	2nos 70gm 9nos 5gm	Composite / Bulk		
IVA4 
	Channa Dal Salad with Cherry Tomato & Lemon Dressing Channa Dal Salad Red Chicory Cup Mesclun Lettuce Cherry Tomato Half Lemon Dressing	70gm 15gm 10gm 4nos 25ml	Composite / Bulk		


EXECUTIVE JETS PREMIUM MENU
 EMAIL: DM_SICC2@sats.com.sg or FAX:- +65 6542 9218
 TEL: +65 9772 3513 / +65 9847 9860

FLIGHT NO:	NAME OF CREW:
DATE / ETD:	HOTEL / CONTACT NO:
DESTINATION:	REMARK:
LOADING TIME:	For Enquiry/Feedback: Pls email to DM_SICC2@sats.com.sg

S/No	Description	Spec/Port	Packing Mode	Quantity	
				Microwave	Tin Foil
IVA5 
	Three Bean Salad with Lettuce & Tamarind Dressing 3 Bean Salad Lettuce Cup Red Pepper Diced Cucumber Sliced Half Mesclun Lettuce Tamarind Dressing	80gm 20gm 20gm 10nos 5gm 25ml	Composite / Bulk		
Indian Cuisine Snacks & Condiments					
IS1	Coconut Chutney	150gm			
IS2	Mint Chutney	150gm			
IS3	Mango Pickle	150gm			
IS4	Raita	150gm			
IS5	Achar	150gm			
IS6	Lassi (Sweet / Salted / Fruit Flavour)	Litre			
IS7	Naan (Plain / Garlic)	Piece			
IS8	Plain Roti Pratha	Piece			
IS9	Papadum	Piece			
Cold Canapés					
1	Smoked Chicken Breast with Orange Segment	15gm			
2	Parma Ham with Melon	15gm			
3	Smoked Salmon Rose	15gm			
4	Tartshell with Cream Cheese	15gm			
5	Tartshell with Crab Meat Salad	15gm			
6	Spice Shrimps on Tartshell	15gm			
7	Grilled Vegetables	15gm			
8	Egg & Caviar	15gm			
9	Lobster & Salmon Roe	15gm			
10	Gooseliver	15gm			
11	Smoked Duck Breast with Mango	15gm			
12	Roasted Beef with Pickle	15gm			
13	Smoked Salmon with Capers	15gm			
14	Marinated Prawns	15gm			
Hot Canapés					
1	Spring Roll	Piece			
2	Potato Curry Puff	Piece			
3	Vegetable Samosa	Piece			
4	Assorted Satay (Chicken / Lamb / Beef)* with Satay Sauce & Garnishes	Piece			
5	Sesame Prawn Toast	Piece			
6	Assorted Dim Sum in Large Foil (Chef's Choice) 4 Types x 4nos Each, Dim Sum Chili Sauce x 1 Tub	1 Foil			
7	Chicken Tikka (40gm)	Piece			
8	Crabmeat Stuffed Mushroom	Piece			
9	Quiche Lorraine	Piece			
10	Chicken Pie	Piece			
Sandwiches (Closed or Open)					
1	Ham & Cheese (Double Filling)	1 round			
2	Honey Baked Ham (Double Filling)	1 round			
3	Beef Pastrami (Double Filling)	1 round			
4	Roasted Beef (Double Filling)	1 round			
5	Chicken Terriyaki (Double Filling)	1 round			
6	Smoked Chicken (Double Filling)	1 round			
7	Egg Mayonnaise (Double Filling)	1 round			
8	Tuna Mixed (Double Filling)	1 round			
9	Smoked Salmon (Double Filling)	1 round			
10	Cheese with Pickle (Double Filling)	1 round			
Salad					
1	Salad Avocado Tomato	200gm			
2	Salad Caesar Plain	200gm			
3	Salad Grilled Chicken Caesar Salad	200gm			
4	Salad Caprese	200gm			
5	Salad Coleslaw	200gm			
6	Salad Crab Meat	200gm			
7	Salad Glass Noodle (Thai Style)	200gm			
8	Salad Marinated Vegetable	200gm			
9	Salad Mesclun	200gm			
10	Salad Mixed Green	200gm			
11	Salad Nicoise	200gm			


EXECUTIVE JETS PREMIUM MENU
 EMAIL: DM_SICC2@sats.com.sg or FAX:- +65 6542 9218
 TEL: +65 9772 3513 / +65 9847 9860

FLIGHT NO:	NAME OF CREW:
DATE / ETD:	HOTEL / CONTACT NO:
DESTINATION:	REMARK:
LOADING TIME:	For Enquiry/Feedback: Pls email to DM_SICC2@sats.com.sg

S/No	Description	Spec/Port	Packing Mode	Quantity	
				Microwave	Tin Foil
12	Salad Pasta	200gm			
13	Salad Tuna Spicy	200gm			
14	Salad Waldorf	200gm			
Cold Sauces & Salad Dressing					
1	Cocktail Sauce	150gm			
2	Mayonnaise Sauce	150gm			
3	French Dressing	150gm			
4	Thousand Island Dressing	150gm			
5	Vinaigrette Dressing	150gm			
6	Blue Cheese Dressing	150gm			
7	Caesar Dressing	150gm			
8	Balsamic Dressing	150gm			
Soup					
1	Lobster Bisque Soup Soup Garnish: Garlic Croutons x 30gm, Crème Fraiche x 60gm	Litre 1 Bulk			
2	Potato & Leek Soup Shredded Chicken x 60gm, Diced Potatoes x 60gm, Chopped Parsley x 2gm	Litre 1 Bulk			
3	Tomato Cream Soup Soup Garnish: Garlic Croutons x 30gm, Crème Fraiche x 60gm	Litre 1 Bulk			
4	Cream of Asparagus Soup Soup Garnish: Garlic Croutons x 30g	Litre 1 Bulk			
5	Cream of Spinach Soup Soup Garnish: Garlic Croutons x 30gm, Crème Fraiche x 60gm	Litre 1 Bulk			
6	Cream of Mushroom Soup Soup Garnish: Sliced Shitake Mushroom x 60g, Chopped Parsley x 2g	Litre 1 Bulk			
7	Roast Pumpkin Soup Soup Garnish: Roasted Pumpkin Cube x 60g, Chopped Parsley x 2g	Litre			
8	Minestrone Soup Soup Garnish: Broken Spaghetti Pasta x 60g, Tomato Diced x 30g, Chopped Parsley x 2g	Litre 1 Bulk			
9	French Onion Soup Soup Garnish: Cheese Bread Croutons Slice (5cm in diameter) x 6nos	Litre 1 Bulk			
10	Sweet Corn Crab Soup	Litre			
11	Seafood Tom Yam Kung Soup Soup Garnish: Prawns (45-55) x 5nos, Scallop x 5nos, Straw Mushroom x 25 gm, Cherry Tomato x 5nos, Red Chili Padi x 5nos, Coriander Leaf x 5gm	1 Litre 1 Bulk			
12	Hot & Sour Soup	Litre			
13	Shrimp Wanton Soup Soup Garnish: Choy Sum x 150gm, Shrimp Wonton 20gm x 10nos	Litre 1 Bulk			
14	Singapore Style Bak Kut Teh Soup Garnish: Pork Rib 45gm x 10nos, Red Cut Chili in Dark Sauce x 1 Tub, Coriander Leaf x 1 Tub	1 Litre 1 Bulk			
Pastries, Ice Cream & Desserts					
1	Chocolate Brownie	80gm			
2	Giant Chocolate Chip Cookie	80gm			
3	Chocolate Éclair	80gm			
4	Peach Flan	80gm			
5	Apple and Blueberry Crumble	80gm			
6	Mixed Fruit Tartlet	80gm			
7	Tiramisu	80gm			
8	Chocolate Cake	80gm			
9	Chocolate Mud and Mango Mousse Cake	80gm			
10	Strawberry Shortcake	80gm			
11	Passion Fruit and Mousse Cake	80gm			
12	Chestnut and Pear Mousse Gateaux	80gm			
13	Chocolate Crunchy Hazelnut Mousse Cake	80gm			
14	Coffee Marble Cheese Cake	80gm			
15	Lemon Cheese Cake	80gm			
16	Haagen Daz Ice Cream (100gm) Vanilla / Chocolate / Strawberry	1 cup			
17	Mango Sago with Pomelo with Vanilla Ice Cream Mango Sago with Pomelo x 200ml Single Scoop Vanilla Ice Cream x 40gm (Pack Separately)	1 po			


EXECUTIVE JETS PREMIUM MENU
 EMAIL: DM_SICC2@sats.com.sg or FAX:- +65 6542 9218
 TEL: +65 9772 3513 / +65 9847 9860

FLIGHT NO:	NAME OF CREW:
DATE / ETD:	HOTEL / CONTACT NO:
DESTINATION:	REMARK:
LOADING TIME:	For Enquiry/Feedback: Pls email to DM_SICC2@sats.com.sg

S/No	Description	Spec/Port	Packing Mode	Quantity	
				Microwave	Tin Foil
Petit Four					
1	Coconut Financier	30gm			
2	Chocolate Chip Cookie	30gm			
3	Raspberry Macaroon	30gm			
4	Chocolate Tart	30gm			
5	Lemon Meringue Tart	30gm			
6	Almond Hazelnut Crumble Cake	30gm			
Whole Cakes (Please indicate if pre-slicing required)					
1	Chocolate Brownie	600gm			
2	Chocolate Truffle	600gm			
3	Fresh Fruit Flan	600gm			
4	Tiramisu	600gm			
5	Cold Coffee Marble Cheese Cake	600gm			
6	Cold Raspberry Cream Cheese Cake	600gm			
7	Black Forest Cake	600gm			
8	Lemon Cheese Cake	600gm			
9	Strawberry Shortcake	600gm			
Indian Desserts					
IVD1	Carrot Halwa	100gm			
IVD2	Suji Halwa	100gm			
IVD3	Vermicelli Kheer	100gm			
IVD4	Gulab Jamun	100gm			
Jewels Artisan Chocolates					
1	
 <p>12pc Jewels Chocolate Box: Row 1 (Left to Right): Lavalier, Cornelian, Amber, Coral Row 2 (Left to Right): Peridot, Kyanite, Red Ruby, Jade Row 3 (Left to Right): Grand Espresso, French Nougat, House Truffle, Manjari 64%</p>		Box	
	
Bread & Crackers Selection					
1	Croissant		Pc		
2	Mini Croissant		Pc		
3	Soft Roll		Pc		
4	Hard Roll		Pc		
5	Wholemeal Roll		Pc		
6	Multigrain Roll		Pc		
7	Baguette Roll		Pc		
8	Kaiser Roll - <i>Roll in round shape with Kaiser cut</i>		Pc		
9	Sesame Knot - <i>Soft bread roll in knot shape with white sesame topping</i>		Pc		
10	Rheingau - <i>Rustic roll in long shape with flour topping</i>		Pc		
11	Crusty Farmer - <i>Rustic bread roll in round shape with flour topping and two cuts</i>		Pc		
12	Ciabatta Square		Pc		
13	Ciabatta Tomato Olive Cheese - <i>Square ciabatta with tomato, olive, cheese topping</i>		Pc		
14	Ciabatta Mushroom Cheese - <i>Square ciabatta with onion and cheese topping</i>		Pc		
15	Butter Crusty - <i>Laminated multigrain roll in square shape</i>		Pc		
16	Basler Brunslı - <i>Round multigrain bread roll without topping and one single cut</i>		Pc		
17	Cornpepp Bruschetta - <i>Bruschetta shape multigrain bread roll with multigrain topping</i>		Pc		
18	Kalamatta Olive - <i>Bread roll in donut shape without topping</i>		Pc		
19	Sunflower Square - <i>Square multigrain bread roll iwith sunflower kernel topping</i>		Pc		
20	Foccacia Bread		Pc		
21	Plain Naan Bread		Pc		
22	Banana Almond Muffin		Pc		
23	Blueberry Muffin		Pc		
24	Mixed Fruit Muffin		Pc		
25	Chocolate Chip Muffin		Pc		
26	Apricot Danish		Pc		
27	Raisin Danish - <i>Danish pastry in snail shape with macaroon and raisin filling</i>		Pc		
28	Chocolate Danish - <i>Classic Pain au Chocolate with chocolate filling</i>		Pc		
29	Cinnamon Danish - <i>Danish pastry in snail shape with cinnamon filling</i>		Pc		
30	Apple Jalousie		Pc		
31	Almond Custard Danish - <i>Danish pastry in square shape with almond flake topping</i>		Pc		
32	Garlic bread		Pc		
33	Toast		Pc		
34	Baguette Loaf		Loaf		
35	Whole Wheat Loaf		Loaf		
36	White Sourdough Loaf (Sliced)		Loaf		
37	Cracker Boxes - Carr's Water Biscuit		Box		


EXECUTIVE JETS PREMIUM MENU
 EMAIL: DM_SICC2@sats.com.sg or FAX:- +65 6542 9218
 TEL: +65 9772 3513 / +65 9847 9860

FLIGHT NO:	NAME OF CREW:
DATE / ETD:	HOTEL / CONTACT NO:
DESTINATION:	REMARK:
LOADING TIME:	For Enquiry/Feedback: Pls email to DM_SICC2@sats.com.sg

S/No	Description	Spec/Port	Packing Mode	Quantity	
				Microwave	Tin Foil
Fruits					
1	
 Assorted Sliced Fresh Fruit Tray Rockmelon Slice 30gm x 6nos, Honey Pineapple Slice 30gm x 6nos Honeydew Melon Slice 30gm x 6nos, Watermelon Slice 30gm x 6nos Kiwi Halves x 6pcs, Grape Red x 150gm, Strawberry x 4nos Orchid x 4nos, Banana Leaf Linen x 1pc	Tray			
2	Cheese & Fresh Fruit Tray Carr's 3pc Biscuit x 3pkts, Honeydew Melon Slice (30gm) x 6pcs Grapes Red x 200gm, Kiwi Halves x 4pcs, Watermelon 30gm x 6pcs Banana Leaf Rectangle (15 x 9 inch) x 1pc Cheese Coeur De Lion (30gm/Portion) x 3pcs, Cheese Brie (16gm/Portion) x 3pcs Cheese Boursin (16gm/Portion) x 3pcs, Cheese Cheddar (20gm/Portion) x 3pcs	Tray			
3	Whole Fruit Basket Red Apple x 4nos, Banana x 4nos, Mango x 2nos, Kiwi x 2nos, Seedless Grapes x 150gm, Strawberry x 4nos, Orchid Garnish x 4nos, Basket Lined with Banana Leaf	Basket			
4	Mixed Berries Tray Strawberries x 12nos, Raspberry x 125gm, Blueberries x 125gm	Tray			
Beverages					
Freshly Squeezed Juices					
1	Orange Juice	Litre			
2	Tropical Fruit Juice	Litre			
3	Mango Juice	Litre			
4	Strawberry Juice	Litre			
5	Carrot Juice	Litre			
6	Watermelon Juice	Litre			
7	Grapefruit Juice	Litre			
8	Kiwi Juice	Litre			
Mineral Water					
1	Evian Mineral Water 1.5 Litre	Bot			
2	Evian Mineral Water 500ml	Bot			
3	Evian Mineral Water 330ml	Bot			
4	Perrier Mineral Water 330ml	Can			
Milk					
1	Fresh Milk (500ml)	Pkt			
2	Fresh Milk (200ml)	Pkt			
3	Skimmed Milk (1 litre)	Pkt			
4	Low Fat Milk (1 litre)	Pkt			
5	Low Fat Milk (200ml)	Pkt			
Soft Drinks					
1	Coca Cola (330ml) Diet / Regular	Can			
2	Pepsi (330ml)	Can			
3	Sprite 330ml	Can			
4	Tonic Water	Can			
5	Ginger Ale	Can			
6	Soda Water	Can			
Coffee / Tea					
1	Coffee Creamer	1 Litre			
2	Nescafé Gold Satchet (10 Satchets)	1 Pkt			
3	Nescafé Gold Decaffeinated Satchet (10 Satchets)	1 Pkt			
4	Black Coffee	1 Litre			
5	Tea	1 Litre			
Beer					
1	Heineken 330ml (Can)	Can			
2	Carlsberg 330ml (Can)	Can			
3	Tiger beer 330ml (Can)	Can			
Fine Wines & Champagnes*					
Fine Wines					
1	Pavillon de Poyferre 2007	France	750ml		
2	Amiral de Beychevelle 2008	France	750ml		
Red Wines					
1	De Bortoli Yarra Valley Estate Grown Pinot Noir 2010	South Australia	750ml		
2	Mitolo Jester Shiraz 2009, McLaren Vale	South Australia	750ml		
3	Irvine Estate Merlot Cabernet Franc 2006/2009, Eden Valley	South Australia	750ml		
4	Montes Alpha Cabernet Sauvignon 2009	Chile	750ml		
5	Montes Alpha Merlot 2008/2009	Chile	750ml		
White Wines					
1	Maxwell Adelaide Hill Chardonnay 2009, McLaren Vale	South Australia	750ml		
2	Morton Estate White Label Marlborough Sauvignon Blanc 2010	New Zealand	750ml		
3	Misha's Vineyard "Dress Circle" Pinot Gris 2010	New Zealand	750ml		

