

FOR IMMEDIATE RELEASE

Modern mooncake merriment at
Marina Bay Sands

Four new flavours with a contemporary twist featuring
regional ingredients in a sustainable package

Singapore (24 August 2020) – This Mid-Autumn Festival, Marina Bay Sands reimagines the
traditional mooncake to present four novel delights by Executive Pastry Chef Antonio Benites.
Available for pre-orders starting today1, these innovative creations are inspired by the evolving
interpretations of the festive treat, combining the creative artistry of classic French pastry-making
with nostalgic oriental f lavours.

Delight in Marina Bay Sands’ innovative mooncakes, housed in a royal purple packaging

Chef Antonio, who brings with him 20 years of experience in the art of pastry-making, has injected
new and lighter textures in this year’s mooncakes through four unique renditions – Baked
Cempedak Mooncake, Baked Azuki Mooncake, Chocolate-covered Sweet Potato Mooncake and
Chocolate-covered Black Sesame Mooncake.

1 From now until 6 September, pre-orders are available at www.marinabaysands.com/mooncake.

http://www.marinabaysands.com/mooncake

This year’s mooncakes come in a set of four, and are presented in a sleek and lightweight box
designed with sustainability in mind. Each mooncake is individually packed and placed in an
elegant four-tiered royal purple box adorned with subtle golden lotus motifs. The box also comes
with a ring handle, omitting the use of any additional plastic carrier, which makes it ideal for gifting
to corporate clients, friends and family.

“Our belief is that mooncake packaging does not have to come at a huge cost to the environment.
This is why we re-imagined this year’s boxes to feature a minimalist yet functional design,
ensuring that packaging waste is kept to a minimum. We have also taken extra care to source
high-quality Forest Stewardship Council® Mix certified paper made from recycled fibres and virgin
pulp from responsibly managed forests for the boxes. This is all done without compromising on
quality or food safety,” said Kevin Teng, Executive Director of Sustainability, Marina Bay Sands.

Delicate mooncakes with a creative spin

Celebrate reunions with Marina Bay Sands’ reimagined mooncakes encased in golden puff pastry: Baked Azuki

Mooncake and Baked Cempedak Mooncake

Enveloped in a buttery puff pastry, the baked mooncakes marry the crumbly textures of Western
pies with oriental f lavours reminiscent of traditional mooncakes. The Baked Cempedak Mooncake
features a superior blend of cempedak, an indigenous tropical fruit species similar to the jackfruit,
but juicier when ripe. Its nectarous aroma is complemented by a light almond paste with a salted
egg yolk centre, nestled in golden puff pastry. For a familiar taste, enjoy the Baked Azuki
Mooncake with the classic filling of mashed red beans lifted with sweet almond paste. These
treats are baked fresh daily, best stored in an air-conditioned environment and consumed within
24 hours.

Rise to the occasion with Marina Bay Sands’ indulgent chocolate covered mooncakes: Chocolate-covered Black

Sesame Mooncake and Chocolate-covered Sweet Potato Mooncake

For the first time, Marina Bay Sands will be introducing two indulgent flavours of chocolate shell
mooncakes. Each delicate chocolate gem is a multi-layered treat encased in a brittle, dark
chocolate shell. The Chocolate-covered Sweet Potato Mooncake is composed with three
complementary flavours and textures – smooth pandan coconut ganache, velvety Japanese
purple sweet potato lotus paste, and a Japanese purple sweet potato roll biscuit base. The treat
is cradled in a delicate Guanaja 70% bittersweet dark chocolate shell, speckled with golden flakes
for a touch of festivity.

Also new this year is the Chocolate-covered Black Sesame Mooncake, boasting a powerful
f lavour combination of nutty black sesame with aromatic hōjicha. Encased in an Araguani 72%

dark chocolate shell and adorned with a gold embossment of the Chinese character Fú (福) to

symbolise good fortune, the top layer of creamy black sesame mousse and buttery banana biscuit
base provide good contrast against the rich black sesame lotus paste and hōjicha crémeux for an
exceptional mouthfeel. Guests are advised to refrigerate the chocolate shell mooncakes within an
hour, and to consume them within five days.

From now until 6 September, customers can pre-order mooncakes online and enjoy a 25 per cent
early bird discount, while Sands Rewards LifeStyle members can enjoy an additional 20 per cent
earnings. A box of four mooncakes is priced at S$48 nett and available in three different
combinations2.

From 7 September to 1 October, the mooncakes will be available for collection and in-store
purchase at Origin + Bloom, located at Marina Bay Sands Hotel Lobby Tower 3. Walk-in

2 The three different combinations are: (1) Mixed box of four, for an assortment of all four flavours, (2) Baked box of

four, with two of each baked mooncake flavours, and (3) Chocolate covered box of four, with two of each chocolate

covered mooncake flavours.

http://www.marinabaysands.com/mooncake
https://www.marinabaysands.com/sands-rewards-lifestyle.html

customers can also purchase an individual mooncake at S$12 nett each. During this period,
Sands Rewards LifeStyle members can enjoy a 20 per cent discount, along with 10 per cent
earnings. Bulk order discounts are also available for orders of more than 50 boxes. For more
details, please visit www.marinabaysands.com/mooncake.

About Marina Bay Sands Pte Ltd

Marina Bay Sands is the leading business, leisure and entertainment destination in Asia. It features large and flexible

convention and exhibition facilities, more than 2,500 hotel rooms and suites, the rooftop Sands SkyPark, the best

shopping mall in Asia, world-class celebrity chef restaurants, a theatre and an outdoor event plaza. Completing the

line-up of attractions is ArtScience Museum at Marina Bay Sands which plays host to permanent and marquee

exhibitions. For more information, please visit www.marinabaysands.com

For Media Enquiries

Geena Hui +65 9021 4928 / geena.hui@marinabaysands.com

Zimin Foo +65 9007 6668 / zimin.foo@marinabaysands.com

For High-resolution images

Download via this link

https://www.marinabaysands.com/sands-rewards-lifestyle.html
http://www.marinabaysands.com/mooncake
http://www.marinabaysands.com/
mailto:geena.hui@marinabaysands.com
mailto:zimin.foo@marinabaysands.com
https://drive.google.com/drive/folders/16XFBskHAEGyaqc0eWWYEuu8DBw2muo_K

