

SOUVENIRS OF THE PAST

Chef Evert & Chef Chai

SOLEIL
COPPER

1st course by Copper

HUMBLE EGG

“Hot Cold” Sea Prawn Royale, Truffle, Anglaise Espuma

2nd course by Soleil

RABBIT & PRUNES

Based On My Grandmother's Stew

3rd course by Copper

GRAINS

Blue Lobster, Basil, Pizutello

4th course by Soleil

BELGIAN ENDIVES & HAM

Duck, Comte, Topinambur

5th course by Copper

NOODLES

Kombu, Wagyu Karubi, Allium Dressing

6th course by Soleil

VOL-AU-VENT **Soleil's version**

French Chicken, Foie Gras, Autumn Truffle

Dessert by Copper

Sarawak's king of fruits “PINEAPPLE”

Whipped Cheese, Salt Flakes

Dessert by Soleil

DAME BLANCHE 2.0

Dark Chocolate, Madagascar Vanilla

RM 399++ Per Person

SOUVENIRS OF THE PAST

Chef Evert & Chef Chai

WINE PAIRING

RM 200++ Per Person

Nicolas Feuillatte Reserve Exclusive Brut NV

Saint Veran 'Les Climats', Domaine de Poncety 2018

Chateau de Dracy Bourgogne 2017

Chateau Bellevue, Saint Emilion 2007

Chateau de Ceron 'Elixir du Grand Enclos', Graves 2010

Chateau d'Anna Cuvee Louis d'Or, Sauternes 2010

PREMIUM WINE PAIRING

RM 650++ Per Person

Bruno Paillard Assemblage 2008

Chablis Grand Cru Moutonne 'Monopole',
Domaine Long-Depaquit 2018

Latricieres-Chambertin Grand Cru, Domaine Faiveley 2008

Barolo DOCG 'Cerequio', Robert Voerzio 1997

Chateau Ducru-Beaucaillou, Saint Julien 1985

Chateau d'Anna Cuvee Louis d'Or, Sauternes 2010