
C O M I D A

C U N
TO

CANCUN, MEXICO S I N G A P O R E

TACO DE PULPO (*)
slow braised octopus, cucumber, orange vinaigrette,
pickled red onion, micro coriander

19 . . .

AGUACHILE DE ASADO
bbq kingfish, yellow habanero, agave, onion,
cucumber, salmon caviar, nasturtium

18.

SIKIL PAK (VG)
pumpkin seed, tomato, onion, habanero, coriander

6` . . .

15TEQUIL A FLIGHT
our curated agave spirit degustation flight of arquitecto
blanco, 1146 añejo and derrumbes oaxaca mezcal

. .

19YUCATAN SOUR
arquitecto tequila, alipus mezcal, lemon, pineapple,
orgeat, firewater bitters

. .

19PISTOLERO
arquitecto tequila, mancino bianco,
st germain elderflower, orange bitters

 . .

20CAFÉ COPADO
purasangre reposado tequila, cassis cold drip coffee,
fig balsamic, agave, chocolate bitters

 .

F R O M :

B E B I D A S

TOSTADAS DE PEZ (2 PCS)
- achiote grilled barramundi, guacamole,
 pickled red onion, smoked salt

16.

- cured fish, agave, onion, cucumber, pomegranate, lime

ARROZ CON LECHE
exclusive gelato collab with tom’s palette: mango, chia,
rice milk, coconut

feast on all dishes: 59 per person

 . 6

