

ARANDA news

October - December 2008

*Merry
Christmas*

Hari Raya Aidilfitri

*Happy
Deepavali*

*New Year
Wishes*

**Wishing You & Your Family Joy For The
Festive Seasons & A Successful Year Ahead.**

CONTENTS | OCTOBER - DECEMBER 2008

- 01 GM's Message
- 02 - 03 Membership News
- 04 - 06 Club News
- 07 - 09 The Fun We've Had
- 10 Feature Story
- 11 - 12 Upcoming Activities
- 13 - 14 Ongoing Activities
- 15 Joint Activities
- 16 Fitness News
- 17 Spa @ Aranda
- 18 Executive Suite
- 19 - 21 Restaurant Aranda
- 22 Jackpot
- 23 Sunset Bar
- 24 HeartBeat Lounge

Aranda News is published quarterly and distributed free to the members of the Club. Views and opinions expressed may not necessarily reflect those of the Club, its committee or editorial staff.

© All rights reserved. MICA (P) 090/04/2008
Designed and produced by Kraftig Advertising Pte Ltd

Committee / Club Information

General Committee

President	Mr. Noris Ong
Treasurer	Mr. Liu Tsun Kie
Secretary	Mr. Richard Foo
Members	Ms. Adeline Sum Mr. Victor Pang Mr. T Kadirval

Finance Sub-Committee

Chairman	Mr. Liu Tsun Kie
Secretary	Mr. Richard Foo
Members	Ms. Jackie Tan Ms. Seow Wai Sun

House Committee

Chairman	Mr. Victor Pang
Deputy Chairman	Mr. T Kadirval
Assistant Chairman	Mr. Richard Foo
Secretary	Ms. Toh Poh Kuan
Assistant Secretary	Ms. Lien Yi Ting
Members	Mr. Tan Chee Tiong Mr. Elvin Lee Mr. Tan Chai Kun Mr. Yusope Bin Soeratin Ms. Jackie Tan Mr. Patrick Tan Mr. Tomas Tay Ms. Emelyn Wong Mr. Steve Wong Mr. Jimmy Chew Mr. Prem Singh Mr. Trivin Pang Mr. Peter Quay Mr. Lim Kong Nam Ms. Jocelyn Wong

Club Management & General Directory

General Enquiries	6584 6811 (Main Line)
General Fax	6584 1036
General E-mail	feedback@arandaclub.org.sg
General Manager	Richard Foo ext. 27
Club Operations	Toh Poh Kuan ext. 26
Finance & Administrative	Member's Accounts Enquiries ext. 23
Membership	Jocelyn Wong ext. 14 & 32
Social & Recreation	Lien Yi Ting ext. 30 Enquiries ext. 15 & 30
Executive Suite	Alvaric Tang ext. 28 Reservations ext. 10 & 20
Banquet & Events	Peter Quay ext. 31
Restaurant Aranda	Linda Yeo 6585 1770
Sunset Bar	Trivin Pang 6585 1770
HeartBeat Lounge	Vincent Lau ext. 24 Reservations ext. 24

Dear Members & Friends,

Season's Greetings & Mele Kalikimaka ...!

This is an exciting time of the year for sharing, thanksgiving, and expressing our gratitude for all the blessings that we have enjoyed with our loved ones, colleagues and friends. It is also that time of the year where we reflect on our aspirations that we set out to accomplish for the year and we tend to be a little philosophical as we look back on our journey. The looming global economic news, rising inflationary pressures, rising fuel and commodities prices have in one way or the other affected our plans and certain lifestyle change. And our Club is also not spared of the rising operating costs and have taken stringent measures to sustain without sacrifice to service quality as a priority. Having said that, I would like to share with you 3 enriching quotes as "chicken soup" to nourish the body, mind and soul for this season:

"We make a living by what we get, but we make a life by what we give"
Winston Churchill

"Success is going from failure to failure without loss of enthusiasm"
Abraham Lincoln

**"You have not lived today until you have done something
for someone who can never repay you"**
John Bunyan

Over the last year, I have received numerous enquiries from members asking for more information on the utilization of Orchid Country Club (OCC) facilities, such as the Olympic-sized Swimming Pool, Tennis Courts, Squash Courts, Fitness Centre, Hotel bookings, Jackpot "King of Clubs", Food & Beverage discount privileges, joint activities & event participation and so forth. With my appointment as Assistant General Manager of OCC from May 2008, I have made a special mention in this edition of the Newsletter to clarify the reciprocal benefits & privileges of the "best-in-class" facilities at OCC available to all Aranda members.

Moving forward, Aranda members shall be able to partake in various activities, events, promotions, and including Inter-Club sporting meets organized by and hosted at OCC and vice-versa. A familiarization tour to OCC is in the pipe-line and scheduled on 1 November 2008 (Saturday) to acquaint members and their families of the various facilities and services at our "sister" Club. So, check out our bulletin news, Club notice boards, and website or simply call our friendly member services staff to sign up.

For members who are avid golfers yearning to pit their skills with other like-minded enthusiasts, here's a golden opportunity. The Club is looking for at least 4 teams (16 golfers) to represent ACC in a series of friendly competition "Players Cup" with golfers from OCC and My Golf Kaki. So grab the enclosed enrolment form with a group of your golf buddies and polish your weaponry for an exciting match!

And yes, the renowned Executive Chef, Lim Kong Nam has joined the Club from June this year and have already made tremendous transformation to the overall ala-carte, banqueting and festive offerings! The upcoming Oktoberfest, Hari Raya, Deepavali, Halloween, Thanksgiving, Christmas, New Year and Lunar New Year promotions are sure to tingle your senses as every dish is prepared with love.... And don't forget to place your order of Chef Lim's savoury slow-roasted "Turkey on the go!" this Christmas and other season's specials.

Don't miss out on the attractive promotions that await you at The Spa @ Aranda and Executive Suites this Christmas & New Year, plus an array of sporting, social, and recreational activities to pamper, energize and refresh you and family through this wonderful season. Check out the details enclosed and make your reservations early.

On behalf of our President, Mr. Noris Ong, members of the General Committee, House Committee, Management & Staff of Aranda Country Club, I would like to wish all members a joyous, healthy and prosperous Hari Raya Aidilfitri, Deepavali, and a blessed Christmas filled with God's peace, favour and grace.

Have a splendid time and see you at the Club soon!

Aranda Country Club & Orchid Country Club are One Big Family!

Some of you may not be aware that Orchid Country Club is our sister Club, so look out for upcoming activities and promotions where Aranda members can enjoy preferred rates and privileges!

Richard Foo

We go miles for your smile!

New Members' Orientation Dinner

4 July 2008 (Friday), Restaurant Terrace

All new Club members and their families were treated to a wide spread of fare at the buffet dinner at Restaurant Terrace. All members received an attractive door gift as a welcome gesture from Aranda.

Standing (L to R):
Ms. Toh Poh Kuan & Mr. Tan Chai Kun
Seated (L to R):
Ms. Emelyn Wong, Mr. Tomas Tay
& Mr. LH Lim

Our House Committee Member, Mr. Tomas Tay and our new member receiving his prize.

Prize presentation by our House Committee Member, Mr. Tan Chai Kun.

Welcome, New Members!

At Aranda Country Club, you can look forward to a wide range of exciting programmes and first class service. Plus, you can enjoy the warmth of family that only Aranda can provide.

- Mr. Lye Kok Kiong
- Mr. Andy Azaly
- Ms. Wong Ah Jong
- Mdm Loke Juat Fang
- Mr. Quek Ser Miang
- Mr. Heng Yong Song
- Mr. Chuen Thai Chong
- Mr. Lee Cher Yong
- Mr. Yuen Hein Loon
- Mdm Jolyn Koh Siew Wee
- Ms. Lim Pik Ying
- Mdm Mumthaj D/O Abdul Rahiman
- Mr. Mark Louis Roche
- Mr. Wong Nee Tat
- Mr. David Fotheringham
- Ms. Noraini Bte Abdul Rahman
- Ms. Tamilselvi Pottu
- Ms. Irene Yeo
- Mr. Haron Bin Aman
- Mr. Sohaib Khawaja
- Mr. Yip Chee Ming

Adieu! Outgoing Members!

We hope you had a fulfilling membership with us and had enjoyed our Club's activities and facilities. We look forward to having the chance to serve you again in the future.

- Mr. Richard Seah Su Koang
- Mr. Tan Kwang Kai
- Mr. Chua Chwee Leong
- Mr. Chan Hoe Peng
- Mdm Chang Lay Eng
- Mdm Lim Mui Hwa
- Mr. Andrew Chua Yin Huong
- Mr. Tong Chee Kong
- Mdm Lee Sau Foon
- Mdm Seah Eng Sian
- Mdm Lim Susie
- Mdm Chan Yin Kheng
- Mr. Seah Keng Cheow
- Mr. Suralia Hareh
- Mr. Chan Yew Keong
- Mdm Foong Yoke Kheng
- Mdm Tan Poh Hoon
- Ms. Ong Ah Geok Enid
- Mr. Loh Chuan Ann
- Mdm Chin Bee Ching Anne
- Mr. Wong Kok Hoong

Countless Privileges at Orchid Country Club!

Being a member of the Aranda family, not only do you get to enjoy the facilities of our Club, but you can also enjoy special rates at Orchid Country Club, a sister Club of Aranda. Idyllically situated in the lush greenery at Yishun, Orchid Country Club boasts a wide range of first class facilities from a 27-hole best-in-class championship golf course to a 36-lane bowling alley, 3 swimming pools including 1 Olympic-sized swimming pool, tennis and squash courts, mahjong rooms, a mega gymnasium and 35 jackpot machines. For golf enthusiasts, get ready to swing into action starting from only \$92 for a weekday morning play, or book a standard golf package at our golf academy and enjoy 10% discount.

Olympic Pool

Tennis Court

Driving Range

Golf Club House

Recreation, Sports & Social Facilities

Facilities	Rates
Golf*	\$92.00 Weekday Morning Play / \$130.00 Weekday Afternoon Play
Golf Driving Range	Waiver of \$3 Entrance Fee
Peter Senior & Gary Edwin Golf Academy	10% discount off for all standard golf packages.
Squash	\$1.00 per hour (7am to 7pm) / \$2.00 per hour (7pm to 10pm)
Tennis	\$3.00 per hour (7am to 7pm) / \$5.00 per hour (7pm to 10pm)
Billiard	\$2.00 per hour (10pm to 7pm) / \$3.00 per hour (7pm to 1am)
Cards Room	\$4.00 per hour (10am to 7pm) / \$5.00 per hour (7pm to 1am)
O'kidspot	\$3.00 per hour
Funpool, Bunker Pool and Lap Pool**	Free Usage
Gymnasium**	Free Usage
Jackpot	Free Usage

Food & Beverage

Outlets	Rates	Operating Hours
Vanda Terrace	10% discount	Mon to Sun 7am to 11pm
Par Lounge	10% discount	Mon to Wed 5pm to 1am Thurs to Sat 3pm to 1am Sun 3pm to 12midnight
Orchid Tavern	10% discount	Mon 11am to 12midnight Tues to Thurs 8am to 12midnight Fri to Sat 8am to 1am Sun 8am to 12midnight

Hotel Accommodation

Room Type	Weekday
Deluxe Room	S\$110.00 +
Executive Room	S\$160.00 +
Deluxe Suite	S\$300.00 +

Vanda Terrace

Terms & Conditions:

All rates are exclusive of 7% GST.

* Off peak period is on weekdays before 6pm. Peak period is on weekdays after 6pm.

** For recreation facilities, members can sign in up to 2 guests at \$5.00 per guest.

+Weekday rates are for Sundays to Thursdays.

+Peak period surcharge is applicable.

Members are to produce their Aranda Membership Card to enjoy the above privileges

For enquiries and reservations, please call Orchid Country Club at 6755 9811 and quote your Aranda membership number.

NEW "U"TURN 30M AHEAD

For safety reasons, the Land Transport Authority (LTA) has closed up the existing right-turn opening into Aranda Country Club. Members are able to access Aranda Country Club by the next existing U-turn which is 30 metres ahead.

Before

After

MOONCAKES SELLING LIKE HOTCAKES

Aranda celebrated Mid-Autumn Festival with a mooncake promotion especially for members. We received overwhelming response and orders from members and would like to thank everyone for their unstinting support. We will continue to offer members festive goodies for every season.

Over
300 boxes
SOLD!

An Exclusive Deal for ACC members

\$20 for 3-year nEbO* membership (U.P. \$80)

Benefits & Privileges:

Cathay Cineplex

- \$6 for weekday movie tickets & \$8 for weekend movie tickets

Escape Theme Park/Wild Wild Wet

- Admission at only \$7.50
(U.P. \$17.70 for Escape Theme Park; \$13.80 for Wild Wild Wet)

Zone X

- Free \$2 top-up with every \$10 top-up into nEbO MIP TaPZ card

Orchid Bowl

- \$2.50 per game across all time-belts (U.P. up to \$4.10 during peak)

Costa Sands Resort

- Enjoy NTUC member's rate for booking of chalets

The Spa @ Aranda

- Enjoy 30% off spa treatments and 20% off spa products

nEbO Hub

- Exclusive discounts on F&B and facilities
(nEbO City @ E!hub and nEbO Hub @ AMK Hub)

Lifestyle

- Exclusive discounts and backstage passes to concerts
- Exclusive interactive online portal/ blog site
- Free entry to selected nEbO parties & events
- Member's birthday treats

LinkPoints/FunPoints

- Earn loyalty points at more than 600 participating merchant outlets

**For more benefits and privileges,
visit www.nEbO.sg.**

How to sign up:

Simply fill up the attached application form and mail it back to us with a \$20 cheque made payable to "nEbO" at nEbO, 1 Pasir Ris Close, Singapore 519599.

* nEbO membership is applicable for non-working individuals 12 to 21 and full time students 21 to 25.

A Brand New MAHJONG Experience

Newly Refurbished Rooms with **2 NEW Automatic & 2 NEW Antique Manual** Mahjong Tables! Try these new tables with your friends and Mahjong kakis... For booking and enquiries, please call 6584 6811 ext 15 or 30.

Automatic Mahjong Tables

Antique Mahjong Tables

FAMILIARIZATION TOUR TO ORCHID COUNTRY CLUB

If you would like to know more about our sister Club, Orchid Country Club, and the privileges you can enjoy as an Aranda member, keep yourself available on **1 Nov (Sat)**. We will be organizing a familiarization tour to Orchid Country Club where you will get to know more about the facilities and benefits our sister Club have in store for you. So what are you waiting for? **Sign up for the tour now!**

Orchid Country Club Familiarization Tour

- Date** : 1 Nov 2008 (Sat)
- Time** : 4.30pm to 9pm (will depart from Aranda at 5pm)
- Meeting point** : Aranda Country Club Lobby
- Price** : Free for Members

Family BBQ & outdoor event hosting

Hotel Room

Orchid Tavern with Live Band nightly

160 Bays Driving Range "automatic" Tee-up

Welcome Our New Executive Chef

WHIPPING UP A STORM!

You may be wondering who ensures that there is an impeccable standard of food served at the Club. Meet our new Executive Chef, Mr Lim Kong Nam, who recently took up the reins, whipping up delectable, authentic cuisines in the kitchen for all our members and guests.

Not an unfamiliar name in the food and beverage industry, Mr Lim has chalked up almost 40 years of experience in the catering business. The pioneer to set up the NTUC Pasir Ris Resort Kitchen Division, he was overall in charge of the entire administration and kitchen operations that include the Food Court, Coffee House, Banquet and specialty sections such as Western, Muslim and Local Cuisines.

Having served countless VIP guests such as Minister Mentor Lee Kuan Yew, Senior Minister Goh Chok Tong, and other cabinet ministers, Mr Lim has acquired a wealth of experience catering for distinguished guests. He also had the honour of preparing cuisines for foreign political leaders that include top government officials from Vietnam, Jordan, Zambia and Mauritius.

Even preparing a banquet for large scale events is a breeze for Mr Lim. He has cooked for banquets and family days and has catered to 20,000 people for different occasions such as the May Day Celebration, the PAP Community Day and events organised by the affiliated unions of NTUC. Mr Lim was also featured in the Sunday Times for Father's Day promotion and in the Wine and Dine magazine for the creation of a special menu for Valentine's Day.

Specialising in Western cuisine, Mr Lim was appointed as the Western Cuisine Consultant for J.B. Hotel in Hat Yai, Thailand. He also represented Singapore Tourism Board (STB) for the Singapore Food Promotion in China and Japan. In addition, Mr Lim was awarded with medals in the FHA Salon Culinaire and the "Excellence in Service" award by STB. He has also received commendations and appreciations from various Clubs and hotels. With so many accolades under his belt, you can be sure that our new Executive Chef will whipped up a storm for you!

Executive Chef, Mr Lim Kong Nam

A Warm Welcome

To Our New Staff Members

Chin Kwok Hwa
Chef-De-Partie

Fao Chee Teng
Assistant Sous Chef

Lien Yi Ting
Social & Recreational Executive

Wee Kim Yang
Sous Chef

Tan Ah Bock
Cook 1

What A Fruitful Trip!

DURIAN FEAST ON 19 JULY 08 (SATURDAY)

More than 30 durian aficionados managed to indulge in their cravings for the King of Fruits at Pagoh, Muar, where they devoured UNLIMITED premium-graded durians till their hearts' content. What could be more heavenly to the group than to sample fresh, yummy fruits that had just fallen off from the trees in the plantation! And not only did members buy durians for their families and friends, they also bought other fruits like rambutans and mangosteens.

The stopover at the Summit, one of the biggest shopping malls in Muar, was another highlight of the outing. Laden with shopping bags full of goodies from bargain hunting and gift buying, the tired but happy group ended their fruitful trip with a sumptuous seafood dinner before heading home.

Queuing for durians

We had a fruitful trip!

Fresh & yummy durians

Mr. Ronald Lam & Wife

Rachel, Rayna & Esther

DURIAN FEAST ON 26 JULY 08 (SATURDAY)

One durian feast is certainly not enough to satisfy the cravings of all durian lovers. Back by popular demand, 33 durian lovers signed up for the second durian trip organised the very next weekend. Besides chomping down mountains of irresistible durians and seasonal fruits, members also had the opportunity to shop for local delights such as otah, coffee, 'beh teh so', 'wife biscuits' and cuttlefish. For those who have missed the durian feasts, look out for our next trip!

After a sumptuous lunch

Enjoying the durian...

Look at the yummy durian!

It's so delicious

Buying durians back for family & friends

We love 'beh teh so'!

Mr. Wong Hong Yuen and Gang

Seafood lunch at JB restaurant

**Sign up
for the next
Durian Tour
soon!**

1st National Day

Observance Ceremony on 31 July 08 (Thursday) at DXO Esplanade

Rather than jostling with crowds in a fully-packed stadium on National Day, all staff at NTUC enjoyed the privilege of celebrating our Nation's independence in a refreshingly cosy environment. They were soaking up the relaxing ambience at DXO Esplanade during the 1st National Day Observance Ceremony on 31 July.

Mr Lim Swee Say, Minister, Prime Minister's Office and Secretary-General of NTUC, was the distinguished Guest-of-Honour who graced the occasion with the lighting up of the NTUC "U" logo. Staff got to let their hair down with entertaining live band performances, sing-along National Day community songs and a sumptuous dinner. Here's a toast to Singapore's 43th birthday!

A VISIT FROM **THE RAINTREE** OF **KUALA LUMPUR** On 7 August 08 (Thursday)

Soothing Ambience, World-Class Service, Excellent Food And Well-Equipped Facilities

These were some of the accolades received by Aranda when we played host to our reciprocal Club, The Raintree of Kuala Lumpur on 7 August. The night was filled with a strong sense of camaraderie and goodwill as we extended our warm welcome to the General Committee Members of our reciprocal Club. At the end of their visit, the President of The Raintree, Tuan HJ Abd Rahim Aziz took the opportunity to present Mr Richard Foo, our General Manager, with a plaque in appreciation of our partnership.

GM Richard Foo with the General Committee of The Raintree of Kuala Lumpur

President of The Raintree of Kuala Lumpur presents a token of appreciation to Aranda

Enjoying the buffet spread

Touring around the Club

Pitting Pins at E!hub @ Downtown East On 31 Aug 08 (Sunday)

Some 128 participants and supporters turned up at Orchid Bowl, E!hub @ Downtown East for the National Day Fun Bowl on 31 Aug. After several rounds of pitting their shots at the pins, the contestants had worked up their appetites for a sumptuous lunch at the HeartBeat Lounge at Aranda Country Club. Besides quelling growling stomachs and replenishing energy levels, the lunch affair was an excellent opportunity for everyone to mingle around, not to forget the attractive lucky draw prizes won at the end of the meal. Congratulations to the top three teams and high-series games for both ladies and men in the bowling competition! Join us at the upcoming Christmas Bowl with more attractive prizes to be won, so look out for it and see you there!

Team Slackers

Champion Team

1st Runner Up Team

Black Knight A

2nd Runner Up Team

The Unknown Bowler

Ms. Janna Khoo & Ms. Janet Tay

Team Aranda

High series men - Mr. Perry Goh

High series women - Ms. Jamilah

Ms. Sally Lim & Team

Awaiting for prizes...

T&T Team

Happy Strikers

GM Richard Foo presents lucky draw prize to Mr. Mansor Yusoff

Mr. Sam Tan & Snail Bombers

Did You Know That...

Santa Claus

Santa Claus was actually Saint Nicolas born in 300 AD. He was a bishop brought up in a monastery in Myra, the present day Turkey. He was a generous man who gave presents to the needy. One day, he came across a poor family where one man had three daughters. He didn't have money for their dowries so the girls thought they would never get married. One night, they washed their stockings and hung them over the fireplace mantle for drying. Santa took out pieces of gold and put them in the stockings. Next morning when the girls saw their stockings, they were very happy because now they could easily get married. From then on people started hanging their stockings on Christmas Eve so that Santa will come and fill them with gifts!

Halloween

Some 2,000 years ago in ancient Europe, the Celts celebrated the beginning of winter on the evening of 31 October. They believed that during winter, the dead would roam the earth so they gave the name Samhain in celebration of the dead. During this festival, bonfires would be lit throughout winter and sacrifices would be offered to the gods.

Some others believe that during this period, spirits of the dead would wander around and frighten the living. To placate these spirits, villagers would offer the finest food, hang pumpkin faces outside their homes and disguise themselves up in devilish masks to hide from the spirits of the dead. Today, it has turned into a celebration whereby people would dress up in costumes, play spooky music and children go from door to door for candy treats, all for good fun!

Thanksgiving

Back in 1602, about 102 pilgrims crossed the Atlantic in a sailing vessel called the Mayflower. Their journey took nearly two months with extreme difficulty due to terrible storms. Many of them died before reaching their destination. One summer, due to severe drought, the pilgrims called for a day of fasting and their prayers for a bountiful harvest were answered.

A grand feast continued for three days and was held outdoors to thank God. Delicacies included duck, fish, geese and pumpkin, but turkey is a modern tradition. In 1863, President Abraham Lincoln proclaimed Thanksgiving to be celebrated on the last Thursday in November.

SPORTS & RECREATION

11 October (Saturday)

MAP YOUR WAY TO BETTER GRADES

Are your children studying in an effective way? This one-day course on mind mapping can equip students with a more

systematic way of presenting and organising knowledge. A dynamic learning technique, it has been proven to be most useful in intelligent learning and long-term retention of learnt knowledge. All learning materials are provided.

Date : **11 Oct 2008 (Sat)**
 Time : **10am to 3pm**
 Venue : **Tulip Room**
 Fee : **Member \$48**
 NTUC Member \$53
 Guest \$58
 Closing Date : **6 Oct 2008 (Mon)**

28 November (Friday)

WINE APPRECIATION WORKSHOP

As a Club member of Aranda, you can expect the finest lifestyle and the privilege of experiencing our exclusive products and services. At this private wine tasting session, you will not only be introduced to the background and characteristics of 6 famous labels like Antinori, Norton & Columbia and Crest, knowledge of wine handling and storage, but also get to taste some of the best wines. Cheers!

Date : **28 Nov 2008 (Fri)**
 Time : **7pm to 9pm**
 Venue : **Restaurant Terrace**
 Fee : **Member \$15**
 NTUC Member \$18
 Guest \$21
 Closing Date : **21 Nov 2008 (Fri)**

22 to 23 November (Saturday to Sunday)

WEEKEND ESCAPADE to Senggarang Kelong

(2 Days 1 Night Free & Easy)

If you love nature and enjoy fishing, an escapade to Senggarang Kelong (Tanjong Pinang) is the ideal destination for a weekend getaway. Relish the serenity and solitude of the rustic dwellings and be caressed by the gentle sea breezes. This is the time to rediscover yourself, revisit lost dreams, find the meaning of life and capture the golden reflections that are cast on the waters during sunrise and sunset. Get together with your friends and families at the kelong, and enjoy games, mahjong, fishing or even karaoke with them. You can have a whale of a time even in a tranquil setting.

Date : **22 Nov to 23 Nov 2008 (Sat to Sun)**
 Venue : **Meet at Tanah Merah Ferry Terminal**
 Fee : **Member \$167 (Adult) / \$123 (Child)**
 NTUC Member \$172 (Adult) / \$128 (Child)
 Guest \$177 (Adult) / \$133 (Child)
 Min. Pax : **30 persons**
 Closing Date : **7 Nov 2008 (Fri)**

* Child - between 3 to 12 years old. Fees include return trip in ferry; experienced tour guide & tour manager; group travel insurance (\$\$10,000 personal & \$500 medical). Exclude both seaport taxes.

**Above prices are based on twin sharing

For enquiries and registrations, please contact Ms. Lien Yi Ting at 6584 6811 ext 15 or 30 or email lien_yi_ting@arandaclub.org.sg

Commencing 6 Dec (Saturday)

WEEKLY JB SHOPPING BONANZA

With the festive season around the corner, here's another reason for shopaholics to load more treasures into their shopping bags. We are organising weekly shopping trips to JB mega malls so that you can make the most of the discounts on offer and beat the swarming Christmas crowds at Orchard Road. No need to jostle with the hordes and still get your shopping done, plus a golden opportunity for members to interact in a big group and scrumptious meals at local restaurants, so hurry now to sign up and make shopping a joyous occasion this year round!

- Date : **Commencing on 6 Dec 2008 (Every Sat)**
(For the month of December 08 & January 09)
- Time : **8am to 8pm**
- Venue : **Meet at ACC lobby**
- Fee : **Member \$46 (Adult) / \$39 (Child)**
NTUC Member \$51 (Adult) / \$44 (Child)
Guest \$56 (Adult) / \$49 (Child)
- Min. Pax : **40 persons per trip**
- Closing Date : **One week before the actual event**

6 to 7 December (Saturday to Sunday)

REST & RELAX IN BATAM

Tired of the same boring movie and shopping itinerary here and racking your brains where to go this weekend? Consider a night stay over in Batam, a less frenzied town that is just an hour away from our island of Singapore. Surrounded by sandy white beaches and friendly locals, Batam is the ideal chill out place where you get to enjoy a city tour, lunch and dinner, accommodation in a hotel and great company all thrown in!

- Date : **6 Dec to 7 Dec 2008 (Sat to Sun)**
- Time : **7am**
- Venue : **Meet at Harbourfront Departure Hall, Level 2**
- Fee : **Member \$138 (Adult) / \$122 (Child)**
NTUC Member \$143 (Adult) / \$127 (Child)
Guest \$148 (Adult) / \$132 (Child)
- Min. Pax : **30 persons**
- Closing Date : **22 Nov 2008 (Sat)**

* Child - between 3 to 12 years old. Fees include return trip in ferry; experienced tour guide & tour manager; group travel insurance (S\$10,000 personal & S\$500 medical). Exclude both seaport taxes.
** Above prices are based on twin sharing

21 December (Sunday)

CHRISTMAS FUN BOWL

What better way to celebrate Christmas than to strike it out in a friendly bowling match with like-minded bowlers this festive season. You can look forward to great prizes, a mouth-watering buffet by our award-winning Executive Chef and attractive door gifts. Female participants will be given 10 handicap per game, so come on down now!

- Date : **21 Dec 2008 (Sun)**
- Time : **10am to 2pm**
- Venue : **Orchid Bowl, Elhub @ Downtown East**
- Fee : **Member \$18**
NTUC Member \$22
Guest \$26
- Closing Date : **14 Dec 2008 (Sun)**

24 December (Wednesday)

X'MAS CHILDREN'S COUNTDOWN PARTY

Five-four-three-two-one! Santa Claus is here in town! Christmas is the most exciting time of the year for children, so join in the fun with loads of thrilling games, prizes and sumptuous snacks. Celebrate the joy of giving with our \$10 gift exchange and countdown to this holy occasion!

- Date : **24 Dec 2008 (Wed)**
- Time : **9pm to 12midnight**
- Venue : **Kid's Room**
- Fee : **Member \$15**
NTUC Member \$18
Guest \$21
- Closing Date : **15 Dec 2008 (Mon)**

For enquiries and registrations, please contact Ms. Lien Yi Ting at 6584 6811 ext 15 or 30 or email lien_yi_ting@arandaclub.org.sg

ONGOING
ACTIVITIES ▼

HEALTH & SOCIAL

Starts from 6 or 10 Oct (Monday or Friday)

AQUA AEROBICS (POPULAR)

Looking for a different and fun way of working out? Aqua aerobics can provide a relaxing and distressing form of exercise that gets you into shape. Unlike conventional aerobics, aqua exercises help to build cardio-respiratory and muscular endurance in a gentle way by using the buoyancy of water to support the body.

Date : 6 Oct 2008 (Mon) - 7pm to 8pm
10 Oct 2008 (Fri) - 7.45pm to 8.45pm
Total 10 sessions, 1 hr per session

Venue : Swimming Pool

Fee : Member \$120
NTUC Member \$125
Guest \$130

Min. Pax : 7 persons

Closing Date : 3 Oct 2008 (Fri)

Commencing 14 October (Every Tuesday)

FROM FLAB TO FAB IN 12 WEEKS

Have you always wanted to achieve that fabulous body look but clueless on how to start? Join our Body Sculpturing class where you can target to tone different parts of your body every week. With a professional trainer to guide you, you will be able to work out your neck, shoulder, chest, waist, hip, arms, thighs and calves to achieve that perfect body you've always wanted.

Date : Commencing on 14 Oct 2008 (Every Tue)

Time : 7.30pm to 9pm

Venue : Kids' Room or HeartBeat Lounge

Fee : Member \$120 / NTUC Member \$125 / Guest \$130

Min. Pax : 10 persons

Closing Date : 7 Oct 2008 (Tue)

Starts from 8 or 11 Oct (Wednesday or Saturday)

HATHA YOGA FOR BEGINNERS

If hitting it out in the gym and sweating it all out is not for you, you can opt for our well-paced hatha yoga course every week. Beginners can learn to execute correct yoga postures and improve both their physical and mental fitness at the same time.

Date : 8 Oct 2008 (Wed) - 6.45pm to 8.15pm
11 Oct 2008 (Sat) - 9am to 10.30am
Total 10 sessions, 1.5 hrs per session

Venue : Pool Deck or HeartBeat Lounge

Fee : Member \$125
NTUC Member \$130
Guest \$135

Min. Pax : 14 persons

Closing Date : 5 Oct 2008 (Sun)

For enquiries and registrations, please contact Ms. Lien Yi Ting at 6584 6811 ext 15 or 30
or email lien_yi_ting@arandaclub.org.sg

Commencing 1 November (Every Saturday)

BEGINNERS TO INTERMEDIATE LATIN DANCE - RUMBA

Make yourself a shining star of the night on the dance floor by swaying to the enthralling music of Rumba. Developed in Cuba some 150 years ago, Rumba has a captivating rhythm and its dance movements are not difficult to follow. Ladies can wow the audience with their sensual moves and men can charm their dance partners with their oozing charisma. Learn the simple dance variations and you can start dancing in Latin style!

Date : Commencing on 1 Nov 2008 (Every Sat)
 Time : 2.45pm to 3.45pm
 Venue : HeartBeat Lounge
 Fee : Member \$82 / \$163 (Couple)
 NTUC Member \$86 / \$167 (Couple)
 Guest \$90 / \$170 (Couple)

Min. Pax : 10 persons
 Closing Date : 25 Oct 2008 (Sat)

Commencing 1 November (Every Saturday)

LATIN TECHNIQUE CLASS - CHA CHA CHA

Your nights will never be the same once you master the catchy and cheeky moves of Cha Cha, one of the most popular Latin dances of all time. This class will allow you to polish up those slick and sharp moves that you would never dream of having.

Date : Commencing on 1 Nov 2008 (Every Sat)
 Time : 3.45pm to 4.45pm
 Venue : HeartBeat Lounge
 Fee : Member \$82 / \$163 (Couple)
 NTUC Member \$86 / \$167 (Couple)
 Guest \$90 / \$170 (Couple)

Min. Pax : 10 persons
 Closing Date : 25 Oct 2008 (Sat)

Every Wednesday KEEP UP THE GOOD JOG

Why jog alone when you can enjoy the company of other Aranda joggers at the leisurely Pasir Ris Beach Park every week? Covering the distance is no longer an uphill task and you can look forward to be rewarded with a platter of freshly sliced fruits and a complimentary drink at our cosy coffee corner with your buddies after a good workout.

Date : Every Wed
 Time : 6.30pm
 Venue : Pasir Ris Beach Park

After a nice jog...

Joint Activities

With Orchid Country Club

Every Wednesday Nights

WEDNESDAY NIGHTS TENNIS GAME

On Wednesday nights, members can enjoy tennis at special rates!

Time : 7pm to 10pm
 Venue : Orchid Country Club
 Fee : ACC Member \$5
 Guest \$10

*Fees inclusive of court booking, provision of new tennis balls per session and drinks

15 November
(Saturday)

IT'S FIESTA TIME AT BAZAAR CARNIVAL!

Expect a day of fun, learning and excitement at the Bazaar Carnival. Here's a chance to realise your dream to become a boss and exercise your business acumen at the flea market. There will be stalls rented out for the day to entrepreneurs who want to peddle their wares. For those who do not have any business streak, the wide variety of knick-knacks and other goods on sale will surely beckon you. And if shopping is not your cup of tea, how about picking up a new sport? There will be introductory classes to swimming and tennis, as well as friendly bowling matches. With these and more, it's fiesta time at the carnival! For more details, stay tuned or simply give us a call.

Date : 15 Nov 2008 (Sat)
 Time : 9am to 9pm
 Venue : Orchid Country Club
 Closing Date : 1 Nov 2008 (Sat)

14 October
(Tuesday)

WALK-A-JOG YOUR WAY

Want to stretch those aching joints of yours and not risk tearing any muscles through strenuous workouts? Now you can join your buddies for a bi-monthly walk-a-jog and take in the fresh air and scenic sight as you cover your distance around the golf course.

Date : 14 Oct 2008 (Tue)
 Time : 6.30pm to 8pm
 Venue : Assembly at Vanda Patio at Orchid Country Club
 Fee : Free for ACC Members
 NTUC Member \$3
 Guest \$5
 Closing Date : 8 Oct 2008 (Wed)

31 December
(Wednesday)

BOOGIE YOUR WAY TO 2009!

5-4-3-2-1! It's going to be a night of non-stop entertainment with lots of fun and laughter as we countdown to 2009 until the clock strikes twelve. Besides indulging in gastronomical treats like an 8-course dinner and supper, there will also be fun-filled party packs, balloon drops and freebies at the celebration party. You can also take the chance to flaunt those dance skills of yours and boogie the night away. Book a table with us now to enjoy 1 free bottle of red wine and unlimited supply of beer throughout the night!

Date : 31 Dec 2008 (Wed)
 Time : 7pm to 1am (Registration starts at 6.30pm)
 Venue : Grand Ballroom at Orchid Country Club
 Fee : ACC Member \$50
 Guest \$68
 Closing Date : 17 Dec 2008 (Wed)

For enquiries and registrations, please contact Ms. Lien Yi Ting at 6584 6811 ext 15 or 30 or email lien_yi_ting@arandaclub.org.sg

FITNESS FORCE

AT ORCHID COUNTRY CLUB

Now there is more reason for you to get fit and start your exercise regime! Aranda members are welcome to make use of the facilities at Orchid Country Club to achieve their fitness goals. A fitness hub in the vicinity, Orchid Country Club Gym is managed by four instructors from the Fitness Force, who are also known as the Powerful Buff Boys. Offering up to 32 group exercises a month, and fitness programmes to meet every individual member's fitness goals, the package also includes one year of comprehensive fitness assessments and stretching exercises such as yoga and pilates.

OCC Fitness Plus Package

\$80 for 32 Group Exercise classes!

Sign up for Fitness Plus package (from \$80 per month) at the gym now and enjoy:

- 32 Group X (Group Exercise) classes throughout the month. Look forward to classes such as Kickboxing, MTV Dance, Force Circuit, Step, Yoga and Thigh/Buttock/Tummy!
- One year of comprehensive fitness assessments for the Fitness Plus member!

Please visit www.orchidclub.com for updated class schedule.

For more information, please call **6750 2119** or email SnR@orchidclub.com

Present this cut-out at Fitness Force @ OCC and enjoy one month **FREE** on signing up for 2 months package

Name of Aranda member: _____

Aranda Membership No.: _____

Date of Commencement: _____

Offer valid from Oct to Dec 2008

*Terms & Conditions apply

SPA

HAVEN
HEAVENLY
PROMOTIONENHANCED
MEMBERSHIP PRIVILEGE30%
OFFFOR ALL ARANDA
MEMBERS

Rejuvenate your tired body with a therapeutic body wrap or bring back the vitality to your face with a purifying face treatment. Members can enjoy 30% off for all ala-carte treatments, so call our friendly staff and make an appointment now!

Inner Harmony Detox Package 180 mins

\$190 nett (UP: \$398)

- Detoxifying Seaweed Body Wrap (60 mins)
- Lymphatic Drainage Aromatherapy Massage (60 mins)
- Purifying Intense Face Therapy (60 mins)

(Promo valid till Dec 2008)

Marine Vitality Retreat 150 mins

\$190 nett (UP: \$395)

- Sea Essential Satin Treatment (30 mins)
- Champagne of the Sea Self-Heating Mud Wrap (60 mins)
- Marine Oxygenating Perfection Facial (60 mins)

(Promo extends till year end. Not valid in conjunction with other promos/discounts)

Exclusively for Aranda Members:

Receive a complimentary travel size Phytomer Body Kit with every Marine Vitality Retreat booked

Ultimate Indulgences Sensational Offers

Buy 5 Body Massages (60 mins) at \$480 nett (UP: \$1084) and get the following free:

- 3 Body Massages (60 mins)
- 4 Body Scrubs (30 mins)

Facial Promotion

All Facials at \$68 nett only (UP: \$180)

Buy 6 sessions and get the following FREE (UP: \$1890):

- 6 x Eye Treatments
- 6 x Diamond Peels
- 6 x Ultrasound Therapy
- Retail Face Mask

A Festive Holiday

Limited Rooms Available!
Sign Up Now!

CHRISTMAS PACKAGE FOR PERIOD
 23 DEC 2008 TO 25 DEC 2008
OR 24 DEC 2008 TO 26 DEC 2008

Complimentary
 1 night stay at
 Aranda Executive
 Suite

NEW YEAR PACKAGE FOR PERIOD
 30 DEC 2008 TO 1 JAN 2009

Complimentary
 1 night stay at
 Aranda Executive
 Suite

3D/2N CHRISTMAS PACKAGE FOR ARANDA MEMBERS ONLY

3D/2N NEW YEAR PACKAGE FOR ARANDA MEMBERS ONLY

\$988
 (2nd & 3rd level)

\$1088
 (Ground Floor Suite)

\$988
 (2nd & 3rd level)

\$1088
 (Ground Floor Suite)

CHRISTMAS PACKAGE INCLUDES:

- A Christmas Hamper worth \$150
- Christmas Party ticket for 4 persons at HeartBeat Lounge (Inclusive of 1 Standard Drink and Party Pack)
- Christmas' Eve Buffet Dinner for 4 persons at Restaurant Aranda
- Complimentary 1 Night Stay at Aranda Executive Suite redeemable during your next visit (Valid from 2 Jan 2009 (Fri) to 30 Jun 2009 (Tue) during Off-Peak Period)
- * Off-Peak Period refers to Sun-Thur (excluding Sch Hols, eve of PH & PH)

COMPLIMENTARY USE OF ARANDA FACILITIES FOR 4 PERSONS (9am to 10pm)

- Poolside Fitness & Weight Room
- Swimming Pool
- Steam & Sauna Room
- Outdoor Jacuzzi

COFFEE CORNER @ ARANDA CLUB LOBBY (8.30am to 8pm)

- 2 Complimentary Kaya Butter Toast & Freshly Brewed Coffee or Tea

NEW YEAR PACKAGE INCLUDES:

- A New Year Hamper worth \$150
- New Year Countdown Party ticket for 4 persons at HeartBeat Lounge (Inclusive of 1 Standard Drink and Party Pack)
- New Year's Eve Buffet Dinner for 4 persons at Restaurant Aranda
- Complimentary 1 Night Stay at Aranda Executive Suite redeemable during your next visit (Valid from 2 Jan 2009 (Fri) to 30 Jun 2009 (Tue) during Off-Peak Period)
- * Off-Peak Period refers to Sun-Thur (excluding Sch Hols, eve of PH & PH)

COMPLIMENTARY USE OF ARANDA FACILITIES FOR 4 PERSONS (9am to 10pm)

- Poolside Fitness & Weight Room
- Swimming Pool
- Steam & Sauna Room
- Outdoor Jacuzzi

COFFEE CORNER @ ARANDA CLUB LOBBY (8.30am to 8pm)

- 2 Complimentary Kaya Butter Toast & Freshly Brewed Coffee or Tea

Terms & Conditions:

- All rates subject to 7% GST.
- All published rates subject to change without prior notice.
- All reservations subject to availability.

Restaurant Aranda Promotions

ONGOING PROMOTION

Be it sizzling hot ala-carte dishes or exquisite Japanese bento sets, you can be assured of an impeccable standard of food at Restaurant Aranda.

BRING 4 OTHER GUESTS & THE 5TH PERSON GETS A COMPLIMENTARY MEAL!

DAILY ALL-YOU-CAN-EAT SEMI-BUFFET LUNCH

Available from Monday to Saturday
Adult: **\$12.80++** / Child: **\$9.80++** (Age 6 - 10 year old)

APPETIZER + SOUP + DESSERT ONLY
Adult/Child: **\$8.80++**

SATURDAY

EAST MEET WEST BUFFET DINNER

Adult: **\$15.80++** / Child: **\$12.80++** (Age 6 - 10 year old)

SUNDAY

FAMILY BRUNCH BUFFET

Adult: **\$15.80++** / Child: **\$12.80++** (Age 6 - 10 year old)

WEEKEND DINNER BUFFET

Adult: **\$15.80++** / Child: **\$12.80++** (Age 6 - 10 year old)

Ala-carte and Japanese Bento Set are available daily

TURKEY-ON-THE GO!

In celebration of this festive season, we present our ever-tempting classic Roasted Turkey, Beef Striploin and Bread & Butter Pudding specially for our members.

So, celebrate this joyous Christmas in the company of your loved ones at the comfort of your home and share finger-licking festive delights with them.

Place your order via the enclosed order form now to avoid disappointment!

All prices subject to 10% Service Charge and 7% GST. Aranda Members get to enjoy waiver of 10% Service Charge. There will no further discount for promotional set menu. Full car park validation is available for Aranda Members' Guests at Car Park B (Downtown East).

For enquiries and reservations, please call 6585 1770 / 6584 6811 or check out the details of our promotions at www.arandaclub.org.sg

OCTOBER PROMOTION

Tickets for Oktoberfest are now available at Restaurant Aranda, Sunset Bar, HeartBeat Lounge and Member Services Counter.

ENTRY BY TICKET ONLY!

10 October (Friday)

OKTOBERFEST

You don't have to be in Germany to experience the flavours of German sausages and German beer. Everyone is given one free pint of Erdinger beer and subsequent pint at \$10 nett. Not forgetting there will be interesting games for you to participate, lucky draw and live band performances.

Aranda Members: **\$32.80+**

NTUC Members: **\$32.80++**

Guest: **\$35.80++**

26 October (Sunday)

DEEPAVALI BOLLY BOLLY BUFFET DINNER

Dress up in your best Indian sari costume and see if you can win the Best Dress Competition this Deepavali.

Aranda Members:
Adult: **\$18.80+** / Child: **\$15.80+**
(Age 6 - 10 year old)

NTUC Members:
Adult: **\$22.80++** / Child: **\$18.80++**
(Age 6 - 10 year old)

Guest:
Adult: **\$22.80++** / Child: **\$18.80++**
(Age 6 - 10 year old)

31 October (Friday)

HALLOWEEN BUFFET NIGHT

Pumpkins are not just for carvings this Halloween; you can now savour yummy pumpkin soup with a tinge of cumin.

Aranda Members:
Adult: **\$18.80+** / Child: **\$15.80+**
(Age 6 - 10 year old)

NTUC Members:
Adult: **\$22.80++** / Child: **\$18.80++**
(Age 6 - 10 year old)

Guest:
Adult: **\$22.80++** / Child: **\$18.80++**
(Age 6 - 10 year old)

NOVEMBER PROMOTION

27 November (Thursday)

THANKSGIVING DAY

Savour a sumptuous 5 course dinner at Restaurant Aranda this Thanksgiving where you get to choose Pan-fried Cajun Beef Steak or Oven-roasted Spiced Chicken Breast as your main course.

5-Course Set Dinner consist of Appetizer, Soup, Main Course, Dessert, Coffee/Tea

Aranda Members: **\$28+** per person

NTUC Members: **\$28++** per person

Guest: **\$38++** per person

All prices subject to 10% Service Charge and 7% GST. Aranda Members get to enjoy waiver of 10% Service Charge. There will no further discount for promotional set menu. Full car park validation is available for Aranda Members' Guests at Car Park B (Downtown East).

For enquiries and reservations, please call 6585 1770 / 6584 6811 or check out the details of our promotions at www.arandaclub.org.sg

DECEMBER PROMOTION

7 December (Sunday)

FESTIVE BUFFET

Enjoy local Malay delights such as gado gado, rojak, mutton rending, curry chicken and many more yummy dishes.

Lunch & Dinner Buffet

Aranda Members:

Adult: **\$18.80+** / Child: **\$15.80+**
(Age 6 - 10 year old)

NTUC Members:

Adult: **\$22.80++** / Child: **\$18.80++**
(Age 6 - 10 year old)

Guest:

Adult: **\$22.80++** / Child: **\$18.80++**
(Age 6 - 10 year old)

24 December (Wednesday)

CHRISTMAS EVE DINNER BUFFET

Relish in roasted turkey and tempting desserts such as Christmas pudding in rum sauce & Yule log cake this festive season with our party pack.

Aranda Members:

Adult: **\$32.80+** / Child: **\$26.80+**
(Age 6 - 10 year old)

NTUC Members:

Adult: **\$36.80++** / Child: **\$29.80++**
(Age 6 - 10 year old)

Guest:

Adult: **\$36.80++** / Child: **\$29.80++**
(Child 6 - 10 year old)

25 December (Thursday)

CHRISTMAS DAY CELEBRATION

Come celebrate this joyous occasion with a lavish five-course dinner specially prepared by our award-winning Chef.

**5-Course Set Dinner consist of
Appetizer, Soup, Main Course,
Dessert, Coffee/Tea**

Aranda Members: **\$28+** per person

NTUC Members: **\$28++** per person

Guest: **\$38++** per person

31 December (Wednesday)

NEW YEAR EVE DINNER BUFFET - AULD LANG SYNE

Usher in the New Year with oriental delights such as roasted duck salad, oven-grilled lamb with mint sauce, pineapple fried rice & honeydew pudding as well as a specially prepared party-pack.

Aranda Members:

Adult: **\$32.80+** / Child: **\$26.80+**
(Child 6 - 10 year old)

NTUC Members:

Adult: **\$36.80++** / Child: **\$29.80++**
(Child 6 - 10 year old)

Guest:

Adult: **\$36.80++** / Child: **\$29.80++**
(Child 6 - 10 year old)

1 January 09 (Thursday)

NEW YEAR DAY

Begin 2009 with a bang! Indulge in appetisers like crabmeat and mango salad, main courses such as the rib-eye steak and desserts like chocolate custard tarts.

**5-Course Set Dinner consist of
Appetizer, Soup, Main Course,
Dessert, Coffee/Tea**

Aranda Members: **\$28+** per person

NTUC Members: **\$28++** per person

Guest: **\$38++** per person

All prices subject to 10% Service Charge and 7% GST. Aranda Members get to enjoy waiver of 10% Service Charge. There will no further discount for promotional set menu. Full car park validation is available for Aranda Members' Guests at Car Park B (Downtown East).

For enquiries and reservations, please call 6585 1770 / 6584 6811
or check out the details of our promotions at www.arandaclub.org.sg

Cashcade Bonus now stands at a whopping \$10,388! So what are you waiting for? Here's your chance to win some cash this festive season.

**TRY IT!
YOU MIGHT
JUST WIN
IT ALL!**

MAKE YOUR FORTUNE! STRIKE IT RICH!
October to December 2008
LUCKY DRAW

WEEKLY DRAWS
3 Prizes
to be Won Weekly
\$208

GONG XI FA CAI DRAWS
1st Prize \$3000
2nd Prize \$2000
3rd Prize \$1000
4th-10th Prize \$250 each

GET REBATE WHEN YOU PLAY

VALID FROM OCT TO DEC 2008, MON TO FRI, 10AM TO 3PM ONLY

Complimentary \$5.00 F & B voucher shall be issued for first (1st) \$100 spending during the weekdays.
For every \$100 spending, members/guests will be issued Two (2) lucky draw coupons as bonus.

EAT 'N' WIN

A thanksgiving dinner was held at Restaurant Terrace on 16 July 08 (Wed) to show our appreciation for the continuous support we have been receiving from our members!

Ms. Toh Poh Kuan, our Operation Manager presents lucky draw prize to Mr. Seah Kiang Guan

Giving away door gifts

Sumptuous buffet spread

SUNSET BAR PROMOTION

Chill out at the Sunset Bar

Head down to Sunset Bar and chill out at our cosy tavern with tantalizing finger food, premium spirits and live band performances every night, all in the relaxing al fresco setting. Celebrate the festive season with a mug of beer and be entertained with a new band De Pianistars when the duo will charm you with their repertoire singing and keyboard music.

De Pianistars - Sam & Hani

Festive Promotions

Join in the celebrations as we count down to Christmas and New Year at Sunset Bar with our festive promotions. You can also enjoy the special rate of \$10 nett per pint of Erdinger in the month of October as part of our Oktoberfest promotion.

Sale of Erdinger from 1 October 2008 to 31 October 2008 at \$10 nett per pint

Christmas Eve, 24 Dec 2008 (Wednesday)

Countdown at Sunset Bar with Live Band performances and participate in our Beer Drinking Competition at additional \$15 nett

- Tiger Draft \$18++ per jug/\$5++ per mug
- Heineken \$28++ per jug/\$8++ per mug

Christmas Day, 25 Dec 2008 (Thursday)

- Tiger Draft \$18++ per jug/\$8++ per mug
- Heineken \$28++ per jug/\$12++ per mug

New Year Eve, 31 Dec 2008 (Wednesday)

Countdown at Sunset Bar with Live Band performances and participate in our Beer Drinking Competition at additional \$15 nett

- Tiger Draft \$18++ per jug/\$5++ per mug
- Heineken \$28++ per jug/\$8++ per mug

New Year Day, 01 Jan 2009 (Thursday)

- Tiger Draft \$18++ per jug/\$8++ per mug
- Heineken \$28++ per jug/\$12++ per mug

Members Nite

(For Aranda Members & NTUC Union Members Only)

Every Tuesday and Thursday

(5pm - 9pm)
Tiger Draft \$4+ per mug
Tiger Draft \$16+ per jug

Monday to Sunday

Happy Hours - 5pm till closing
Tiger Draft \$5++ per mug
Tiger Draft \$18++ per jug

All Nite Special

House Pour \$6++
Heineken Draft \$28++
Snack \$6++ - \$8++

Christmas Eve & New Year Eve Countdown Party!

Aranda Members: \$38 nett

Guests: \$45 nett

Price inclusive of free flow of tapas/finger food from 8pm to 10pm, 1 drink, 1 party pack and lucky draw.

* All prices subject to 10% Service Charge & 7% GST
* Waiver of 10% Service Charge for Members only

HEARTBEAT LOUNGE PROMOTION

Set your heart thumping at HeartBeat Lounge

Rest assured that your nights are never the same at the happening HeartBeat Lounge. There is social dance on Thursdays, Canto Night on Fridays, Mambo Jumbo on Saturdays and even Hokkien Pop on Sundays. With a different theme every night, you can look forward to different entertainment activities that set your heart thumping for more. Our Christmas Eve and New Year Eve promotions will also get your adrenalin pumped up with our fun party celebrations, exciting party packs, lucky draws and free flow of tapas/finger food from 8pm to 10pm.

Rhythm Beat (L to R): Lin Hsiu Lih, Kwa Kok Hian & Johnny Kiong

Promotions

- **Monday – Wednesday**
(Closed for members' private event)
- **Thursday – Social Dance Night**
Dewars (Scotch Whisky) at \$148++ per bottle
Tiger jug at \$18++ all night long
- **Friday – Canto Night** **Live Band**
Heineken at \$30 nett for bucket of 5
Cover charge at \$15 nett inclusive of 2 standard drinks
- **Saturday – Mambo Jumbo Night**
Wine at \$40++ per bottle
Bacardi Breezer at \$28++ for bucket of 5
- **Sunday – Hokkien Pop Night** **Live Band**
Martell VSOP at \$148++ per bottle
House Wine by bottle at \$40++ (U.P \$50)
Cover Charge at \$15 nett inclusive of 2 bottles of Bacardi Breezer

Happy Hour

From 5pm to 8pm
(Thursday & Saturday only)
All premium bottles at \$148++
All Beer at \$18++ per jug, \$5++ per mug

Christmas Eve & New Year Eve Countdown Party!

Aranda Members: \$38 nett

Guests: \$45 nett

Price inclusive of free flow of tapas/finger food from 8pm to 10pm, 1 drink, 1 party pack and lucky draw.

* All prices subject to 10% Service Charge & 7% GST

* Waiver of Cover Charge & 10% Service Charge for Members only

club facilities

OPERATIONAL HOURS & CHARGES

FRONT OFFICE/MSC
9am - 10pm (Daily)

BILLIARD
9am - 12am (Daily) \$4/hr

EXECUTIVE SUITE
Off-Peak period refers to Sun - Thur
(Excluding Sch Hols, Eve of PH & PH)
Peak period refers to Fri & Sat, Mon - Thur
During Sch Hols, Eve of PH & PH
Super-Peak period refers to Fri & Sat,
Eve of PH & PH during Sch Hols

JACKPOT ROOM
10am - 12am (Mon - Fri)
10am - 1am (Sat & Eve of PH)
9.30am - 12am (Sun & PH)

LEISURE ROOM (Mahjong)
Mon - Thur \$5.50/hr
Fri - Sun, Eve of PH & PH \$6.50/hr

POOLSIDE FITNESS & WEIGHT ROOM
7.30am - 10pm (Daily)

READING ROOM
9am - 10pm (Daily)

KIDS' ROOM
9am - 10pm (Daily)

**SWIMMING POOL/JACUZZI/ SAUNA/
STEAM ROOMS**
9am - 10pm (Daily)

VIDEO GAMES ROOM
9am - 12am (Sun - Fri), 9am - 1am (Sat)

THE SPA @ ARANDA
10am - 10pm
Members enjoy 30% discount on Spa menu
Last appointment at 9.30pm
For appointment, please call 6589 1812

ROLAND SWIM SCHOOL
2pm - 9pm (Tue - Fri), 9am - 12pm (Sat)
Closed on Mon
For enquiries, please call 6581 2520

F & B OUTLETS

RESTAURANT ARANDA

11.30am - 10.30pm (Daily)
Waiver of 10% Service Charge
for members. For reservations,
please call 6585 1770

SUNSET BAR

5pm - 1am (Sun to Fri)
5pm - 2am (Sat and Eve of PH)
Waiver of 10% Service Charge
for members only

COFFEE CORNER

8am - 8pm (Mon to Fri)
8am - 9pm (Sat to Sun & PH)

HEARTBEAT LOUNGE

5pm - 1am (Thur, Fri & Sun)
6pm - 2am (Sat and Eve of PH)
Closed on Mon, Tue & Wed for
members' private event
Dress Code for Lounge: No slippers,
shorts/ Bermudas & singlets except
for Sports Bar
Waiver of Cover Charge & 10%
Service Charge for members only

For reservations, please call
6584 6811 ext. 24

* Patrons of HeartBeat Lounge must be
18 years old and above

The management reserves the right to make changes
to the above information without prior notice.

Membership Privileges

Please present Aranda membership card

ESCAPE THEME PARK

Tel: 6581 9112
\$11.50 (Adult)
\$7.50 (Child Age 3 - 12)
Valid till 31 May 2009

*Each member is entitled to concessionary rates and a maximum
of 4 accompanying guests. It is non-transferable and not valid
with any other promotions / offers.*

WILD WILD WET

Tel: 6581 9128
\$11.50 (Adult)
\$7.50 (Child Age 3 - 12)
Valid till 31 May 2009

*Each member is entitled to concessionary rates and a maximum
of 4 accompanying guests. It is non-transferable and not valid
with any other promotions / offers.*

ORCHID BOWL

SAFRA Tampines	Tel: 6783 6001
SAFRA Yishun	Tel: 6759 9737
Orchid Country Club	Tel: 6752 6219
The CHEVRONS	Tel: 6795 5900
Elhub @ Downtown East	Tel: 6583 1622

\$3 (Off-Peak)
\$3.50 (Peak)
Valid till 1 Jun 2009

Off-peak period refers to Mon - Fri (10am - 6pm)
Peak period refers to Mon - Fri (after 6pm), Sat & Sun,
Eve of PH, PH & Sch Hols (whole day)

Membership Privileges

RECIPROCAL CLUBS

AMBASSY CLUB SHANGHAI

1500 Central Huai Hai Road
Shanghai 200031
Tel: 86 (21) 340 10814
Fax: 86 (21) 6437 9800/822
Website: www.ambassyclub.com
Email: info@ambassyclub.com.cn

COMMERCIAL CLUB ALBURY LTD

P.O. box 916 ALBURY NSW 2640 Australia
Tel: (02) 6057 2000
Fax: (02) 6021 4760
Website: www.comclubalbury.com.au
Email: info@comclubalbury.com.au

HOLLYBURN COUNTRY CLUB

950 Crosscreek Road, West Vancouver
British Columbia, Canada V7S2S5
Tel: (604) 922 0161
Fax: (604) 922 9811
Website: www.hollyburn.org

OLD CHENGDU CLUB

Wu Yue Palace Road, Wen Shu Fang
Chengdu 610017, Sichuan, China
Tel: 0086 28 8651 1251
Fax: 0086 28 8661 0624
Website: www.chengduhuiguan.cn/index2.asp
Email: info@chengduclub.com

ORCHID COUNTRY CLUB

1 Orchid Club Road, Singapore 769162
Tel: 6755 9811
Fax: 6752 4255
Website: www.orchidclub.com
Email: feedback@orchidclub.com

SHIPPINGKLUBBEN

Haakon VII's gate 1-0161, Oslo, Norway
Tel: (47) 2323 9800
Fax: (47) 2323 9801
Website: www.shippingklubben.no
Email: booking@shippingklubben.no

THE ASHFORD CLUB

5565 Glenridge Connector, Suite 100
Atlanta, Georgia 30342
Tel: (404) 459 2500
Fax: (404) 459 2501
Website: www.ashfordclub.com
Email: info@ashfordclub.com

THE FOREIGN CORRESPONDENTS' CLUB, HONG KONG

2 Lower Albert Road, Central, Hong Kong
Tel: (852) 2521 1511
Fax: (852) 2868 4092
Website: www.fcchk.org
E-mail: fcc@fcchk.org

THE RAINTREE OF KUALA LUMPUR

Jalan Wickham, Kuala Lumpur,
55000 WP, Malaysia
Tel: (603) 4257 9066
Fax: (603) 4257 8880
Website: www.raintree.com.my
E-mail: admin@raintree.com.my

TOKYO AMERICAN CLUB

4-25-46, Takanawa, Minato-ku,
Tokyo 108-0074, Japan
Tel: (813) 4588 0381
Fax: (813) 4588 0703
Website: www.tokyoamerican.org
E-mail: tac@tac-club.org

Cheers! Happy Holidays!

We go miles for your smile!

Aranda Country Club

60 Pasir Ris Drive 3 Singapore 519497
Tel: 6584 6811 • Fax: 6584 1036
Email: feedback@arandaclub.org.sg
www.arandaclub.org.sg