

The 1st Pokémon cafe in Singapore!

©2016 Pokémon. ©1995-2016 Nintendo/Creatures Inc./GAME FREAK inc.

PARCO (Singapore) Pte Ltd is excited to bring the Pokémon cafe to the sunny shores of Singapore for a limited time. The pop-up cafe will be the 1st in South-East Asia following its roaring success at Shibuya PARCO in Japan.

The Singapore cafe has been created in collaboration with local F&B operator EwF (Everything with Fries).

Visit the cafe to enjoy the kawaii world of Pokémon!

- Featuring Pikachu as the main character, the food and drinks in the cafe's Original Menu have been conceptualised and inspired by Pokémon characters and stories. A 3-D Photo booth will be installed at the cafe.
- Pokémon cafe's Original Goods have been produced specially for the cafe. The merchandise will be sold exclusively at the cafe in Singapore alongside other official Pokémon products. Check out our merchandise corner!

Pokémon cafe @ EwF - a concept by PARCO

Venue : Bugis Junction, 4th Floor

Pop-up period : 27th May (Fri) – 31st July 2016 (Sun)

(OPEN 11:00am / L.O. 9:30pm)

PARCO

Official Facebook Page

<https://www.facebook.com/pokemoncafeinsg/>

Official Instagram Account

[pokemoncafeinsg](https://www.instagram.com/pokemoncafeinsg)

Celebrate the opening of the 1st Pokémon cafe in South-East Asia

Pokémon cafe

Original Pikachu Distribution

for Nintendo 3DS/3DS XL/2DS
Pokémon Omega Ruby & Alpha Sapphire

OT: P - Cafe
LEVEL: 10
TYPE: Electric
ITEM: Sweet Heart
MOVES: Play Nice
Charm
Nuzzle
Sweet Kiss

Important Notice:
Come visit Pokémon cafe!

Customers may present their official receipts from Pokémon cafe (including purchases made from merchandise corner) at the cashier, to receive a one-time download serial code!

※ One serial code allows you to obtain one Pokémon per software.

*Original Pikachu Distribution is supported by MAXSOFT.
For instructions on how to get this "Pikachu", please visit: <http://maxsoftonline.com/what-s-new/events.html>

MAXSOFT

Pikachu Mascot Walkabout!

Grab a chance to meet the Pikachu Mascot for photo taking opportunities.
(confirmed dates and events to be announced)

Pre-sale of "POKÉMON ADVENTURES X•Y Vol.3"

New Pokémon comic will be sold exclusively at Pokémon cafe from 27th May to 3rd June.
S\$9.90

For more information about Pokémon cafe, please contact:
ATE INTEGRATED COMMUNICATIONS
Mr. Theodore Woon
theodore.woon@ate.bz
+65 6592 0545

PARCO (SINGAPORE) PTE LTD
Ms. Lai Sau Kuen
sklai@parco.sg

Pokémon cafe Original Menu

All main dishes come with an original Pokémon cafe placemat made exclusively for this cafe!

FOOD MENU

* Visuals are for illustrative purposes only
* 10% Service Charge & 7% GST not included

This dish comes with an original Pokéball mug
*While Stocks Last!

**Pikachu Smiling Rice Omelette
with Magma Sauce! \$ 25.00**

Everyone's favourite rice omelette!
The big Pikachu face is made of saffron rice, with ears made of egg omelette.
Served with Primal Groudon's magma sauce.

※ A new mug will be given separately.

**Battle on Pikachu!
Level-up with Rare Candy! \$ 20.00**

Beef Patty and mashed potatoes covered with crepe.
Kawaii Pikachu with ears made of monaka.
You will find vegetables in the shape of a Pokéball in the salad.
Let's find out what is inside Rare Candy!

**Special Move "Fire Blast"!
Primal Groudon's Bolognese \$ 20.00**

Pokéball is surrounded by Primal Groudon's magma.
Can Pikachu escape from Groudon's "Fire Blast" safely?

**Let's get together at Pokémon cafe!
Pokémon cafe's Truffle Fries \$ 12.00**

Treecko, Torchic, Mudkip are gathering on french fries!
But hmm, where is Pikachu? Let's all find it!

Pokémon cafe Original Menu

DESSERT MENU

* Visuals are for illustrative purposes only
* 10% Service Charge & 7% GST not included

This dish comes with an original Pokéball mug
*While Stocks Last!

Pikachu's Sweet Pancake \$ 20.00

Pikachu comes alive!
Pikachu's face on a pancake with ears made of monaka.
Pour maple syrup from the mug.
Spend some sweet time with Pikachu!

※ A new mug will be given separately.

Pikachu's "Thunder Shock" Parfait \$ 15.00

Kawaii Pikachu inside a fluffy and crackling cotton candy ball!
Sponge cake in the parfait.
Fill your "cheek pouch" with this parfait!

Pokéball Cream Puff! \$ 20.00

Why do you think Pikachu doesn't like to stay in a Pokéball?
Grab a choco pen and tell us!!
Made of cream puff and cotton candy.

Special Move "Hydro Pump"! Primal Kyogre's Dessert Plate \$ 15.00

Here comes Primal Kyogre on the plate!
Special move "Hydro Pump" is represented with jelly and candy, served with Pokéball made with white chocolate and custard cream.

Pokémon cafe Original Menu

All drinks come with an original Pokémon cafe coaster made exclusively for the cafe!

**Please note that customers can't choose the design*

DRINKS MENU

* Visuals are for illustrative purposes only
* 10% Service Charge & 7% GST not included

Wanna get tingling!?

"Volt Tackle" Soda \$ 10.00

Pikachu's move "Volt Tackle" is represented as a passionfruit soda with mango sherbet! Drink and get tingling! Feel the "Volt Tackle".

Pokémon cafe's Mix Au Lait \$ 8.00

Inspired by Pokémon's "Lemonade". Heal your HP with a sweet Mix Au Lait!

Pokémon cafe's Soda Pop \$ 8.00

Inspired by Pokémon's "Soda Pop". Do you like it fizzy!?

Pikachu Latte

Hot \$ 8.00 / Iced \$ 9.00

Kawaii Pikachu on both hot and iced latte!! Hot latte is served with a biscuit shaped like Pikachu's tail.

Pokémon cafe Original Menu

Take-away MENU

* Visuals are for illustrative purposes only
* 10% Service Charge & 7% GST not included

Pokéball Cream-puff

\$ 5.90 each

\$20.90 box of 4

Ever wondered what a Pokéball tastes like?
The cream puff is a crispy puff with a soft
custard filling.

Pokémon cafe Original Goods

While Stocks Last!

- Clear File (set of 2) \$6.90
- Cotton Tote Bag \$18.90
- Memo Pad \$5.50
- T-shirt \$26.90 (kids) / \$29.90 (adults)
- Post-it Pad \$4.90

- Can Badge \$4.90
- Key Holder \$5.50
- Sticker \$4.90
- And More!!

- Prices are subject to 7% GST
- Product visuals are for illustrative purposes only

Clear File (set of 2) \$6.90

Cotton Tote Bag \$18.90

Memo Pad \$5.50

Post-it Pad \$4.90

T-shirts for kids \$26.90

T-shirts for adults \$29.90

Sticker \$4.90 each
3 more designs available

Key Holder: 4 Designs + 1 Secret design \$5.50 each

Can Badge: 5 Designs + 1 Secret design \$4.90 each

*Please note that customers will not be able to choose the design for the Key holder and Can badge as they will be wrapped in a silver plastic bag.