

COLLIN'S®

MEDIA RELEASE
For Immediate Release

“MEAT ME” AT COLLIN'S® JURONG POINT

11th restaurant in the group opens mid-September with a succulent dining offer

Clockwise from left (1- 45 Days Dry Aged Black Angus Tomahawk, 2- Artist's impression COLLIN'S® Jurong Point Dining Hall, 3- Amatriciana)

SINGAPORE, 27 August, 2020 – Well-known for its menu of premium Western cuisine, COLLIN'S® opens its 11th restaurant at Jurong Point on 17 September, 2020.

To commemorate the restaurant's opening, diners who are steak lovers will relish sinking their teeth into the 45 Days Dry Aged Black Angus Tomahawk (1 kg), priced at \$88++ (usual price: \$160++) from 17 till 30 September 2020. The 200 days' grain-fed Angus tomahawk is served with seasonal vegetables, mushroom potato au gratin, pesto cream sauce and black pepper sauce.

“With each new opening, our team thrives on creating a unique experience for our diners,” said CEO and Founder Collin Ho. “To this end, the restaurant design also features a dining-in-a-garden concept that will allow our chefs to harvest the initial batch of herbs – comprising fresh thyme, rosemary, pandan leaf and chilli padi – grown in the alfresco dining area.”

Conveniently located for shoppers and diners visiting one of Singapore's largest suburban lifestyle hubs, the restaurant has been designed to harness the natural light filling the space through an open trellis. Vertical linear timber strips enhance the upward spatial volume of the restaurant across the main dining area, semi-private area and the alfresco.

Taking pride of place in the kitchen is a Mibrasa oven, from which diners can look forward to being served an extensive and widely popular menu including the Signature Grilled Chicken Chop, COLLIN'S® Mixed Grill, 35 Days Whisky Dry Aged Black Angus Ribeye, Button Shroom Escargot and Amatriciana.

Menu prices are subject to 10 percent service charge and 7 percent GST.
Dining reservations can be made through the website at <https://reservations.collins.sg/>

Address:

Jurong Point Shopping Centre
63 Jurong West Central 3
#03-58/59
Singapore 648331

Opening hours:

Daily: 11 a.m. – 10:30 p.m.
(Last order at the restaurant: 9:30 p.m.)

Editor's Note: Signature Menu Items (annexe)

For media enquiries, please contact:

Michelle Chen
Assistant Marketing Manager
Mobile: +65 9695 5953
Email: michelle.chen@collins.sg

Michelle Wan
Director, Marketing and Communications
Mobile: +65 8139 7293
Email: michelle.wan@sfgroup.sg

About COLLIN'S®

Established in Singapore since 2012, COLLIN'S® is an award-winning F&B brand that embodies Chef Collin Ho's passion and humble mission to provide premium Western cuisine at great value for the masses. With 20 years of culinary experience in restaurants and five-star hotels under his belt, Chef Collin values his commitment to both quality and service. Winning the hearts of many since, COLLIN'S® now serves tens of thousands of diners from all walks of life and currently has 27 outlets across the different segments in Singapore and overseas, with presence in Jakarta, Indonesia; Phnom Penh, Cambodia; and most recently, Chong Qing, China.

At COLLIN'S®, we believe in keeping things fresh and exciting. Every creation is a testament of the brand's attention to detail, from thoughtful selection of premium ingredients to ensuring the dish is balanced and elevated to a higher level. Using the language of food, COLLIN'S® seeks to bring friends, families and loved ones closer as they gather and indulge in good food and company.

Awards & Accolades:

Winner – The Straits Times 2019 Fastest Growing Companies
Winner - Singapore Enterprise 50 Awards 2018
Winner - Singapore Prestige Brand Award 2018 (Established Brands)
Winner - Singapore Prestige Brand Award 2017 (Promising Brands)
Winner - Singapore Prestige Brand Award 2017 (Most Popular Promising Brand)

For more information, please visit www.collins.sg

CollinsGrille.sg

COLLIN'S® Restaurants:

- Marina Square #01-204/205 Tel: (65) 6264 6228
- Jubilee Square #01-07 to 10 Tel: (65) 6452 5887
- Cineleisure Orchard #B1-08/09 Tel: (65) 6732 0773
- NorthPoint City #01-113/114 Tel: (65) 6481 9036
- Changi Airport Terminal 3 #03-21 Tel: (65) 6242 3601
- Westgate #01-05 Tel: (65) 6256 7863
- Funan #01-15 Tel: (65) 6970 1626
- Paya Lebar Quarter #B1-01 Tel: (65) 6970 2195
- NEX #B1-27 Tel: (65) 6514 5632
- Great World #B1-106/107 Tel: (65) 6235 6403
- Jurong Point #03-58/59 Tel: (65) 6261 5910

Annexe

COLLIN'S® Signature Menu Items

1. **Signature Grilled Chicken Chop – S\$15**
served with Spaghetti Aglio Olio, Corn Cob, Mesclun Salad with a choice of Mushroom Sauce/Barbecue Sauce/Black Pepper Sauce
2. **COLLIN'S® Mixed Grill – S\$20**
Succulent grilled selection featuring Chicken Chop, Summer Kabana Pork Sausage, Pork Chop served with Seasonal Vegetables, Mushroom Potato Au Gratin, Pesto Cream Sauce and Black Pepper Sauce
3. **35 Days Whisky Dry Aged Black Angus Ribeye (250g) – S\$45**
200 days' Grain-fed Ribeye, Whisky Dry Aged till Smoky and Flavourful. Served with Seasonal Vegetables, Mushroom Potato Au Gratin, Pesto Cream Sauce and Black Pepper Sauce
4. **Button Shroom Escargot – S\$13**
served with Garlic-Herb Butter and Garlic Bread
5. **Amatriciana – S\$14**
Spaghetti, Bacon, Cherry Tomato, Summer Kabana Pork Sausage, Shaved Pecorino Cheese, Chilli Padi in Tomato Herb Sauce

All prices are subject to 10 percent service charge and 7 percent GST.