

MANDARIN ORIENTAL
KUALA LUMPUR

MOSAIC

BUKA PUASA

27May - 2 June 2017

148net per pax

COLD BUFFET

International Appetizers

Roma tomato and mozzarella salad with fresh basil

Fresh vegetable crudités with low fat yogurt dip

Cucumber salad with dill

Lettuce & Condiments

Lollo Bionda

Iceberg lettuce

Lollo Rosso

Butter lettuce

Mesclun Mix

Lemon vinaigrette dressing

Balsamic vinaigrette dressing

Thousand Island dressing

Sweet corn kernels

Cherry tomatoes

Carrot julienne

Cucumber slices

Red Cabbage julienne

Red radish slices

Selection of nuts and seeds

All prices quoted are in Malaysian Ringgit and inclusive of 10% service charge and 6% GST.
Please highlight any specific food allergies or intolerances to our colleagues before ordering.
We endeavor to source for local and sustainable ingredients whenever possible

MANDARIN ORIENTAL
KUALA LUMPUR

MOSAIC

Caesar Salad station

Romaine lettuce
Caesar dressing
Garlic croutons
Crispy beef bacon
Parmesan cheese shavings

Arabic Mezze and Antipasti

Hummus
Babaganoush
Marinated olives
Arabic mixed pickles
Selection of home baked pita and Zaatar bread

Grilled zucchini with feta cheese
Grilled eggplant with pine nuts
Sundried tomatoes in olive oil
Roasted wood mushrooms with shallot and balsamic vinegar
Grilled Beet Root with garlic
Grilled Pumpkin with herb

All prices quoted are in Malaysian Ringgit and inclusive of 10% service charge and 6% GST.
Please highlight any specific food allergies or intolerances to our colleagues before ordering.
We endeavor to source for local and sustainable ingredients whenever possible

MANDARIN ORIENTAL
KUALA LUMPUR

MOSAIC

BREAD & CHEESE STATION

Selection of international cheese
Herb, Paprika and plain cream cheese
Fruit jams, nuts and crackers
Assorted bread loafs
Assorted Bread Rolls
Focaccia

Smoked & cured fish

Smoked Mackerel
Sunflower seed crostini's, spring onions, pickled pearl onions
Horseradish cream
Cocktail sauce
Lemon wedges

Fresh Seafood on ice

Tiger prawns
Flower crab
New Zealand mussels
Baby scallops
Freshly shucked Fin de Clair oysters

Sushi and Condiments

Selection of Sushi rolls
Selection of Nigiri
Selection of Sashimi
Pickled Ginger, Wasabi, Soy Sauce, pickled carrots, Umeboshi, pickled Japanese
cucumber

All prices quoted are in Malaysian Ringgit and inclusive of 10% service charge and 6% GST.
Please highlight any specific food allergies or intolerances to our colleagues before ordering.
We endeavor to source for local and sustainable ingredients whenever possible

MANDARIN ORIENTAL
KUALA LUMPUR

MOSAIC

Hot Buffet
BBQ LIVE STATION

Lamb chops with chili and cumin
Beef steaks in Teriyaki
Chicken thigh with chimi churri
Miso sea bass

HOMEMADE PASTA STATION

Fresh homemade pasta
Tomato sauce, bolognaise sauce, cream sauce
Pasta condiments

WESTERN HOT DISHES

Steamed hake fillet with molten tomatoes and lemon veloute
Lamb Navarrin with garden vegetables
Chicken meat balls with mushroom ragout
Braised seafood with garlic, chili and bell peppers

Buttered carrots with parsley
Mini jacket potatoes with sour cream and cured beef
Stuffed bell peppers with cous cous
Sautéed zucchinis with sundried tomatoes

All prices quoted are in Malaysian Ringgit and inclusive of 10% service charge and 6% GST.
Please highlight any specific food allergies or intolerances to our colleagues before ordering.
We endeavor to source for local and sustainable ingredients whenever possible

MANDARIN ORIENTAL
KUALA LUMPUR

MOSAIC

INDIAN STATION

Dum Aloo Kashmiri – Potato cooked in Kashmiri Tomato gravy
Vegetable Dhal – Mixed lentils cooked in garlic and vegetable gravy
Chicken Tikka
Naan Bread
Crackers & Chutneys
Slow roasted baby lamb on Briyani rice

CHINESE STATION

Slow cooked lamb cubed with vegetables and dried chili
Crispy roasted chicken with Thai mango salad
Stir-fried grouper fillet with fermented bean and peppers
Seafood fried rice with Madras spices
Vegetable Spring Rolls

SOUP

Sup Kambing Mamak - Indian style mutton soup
Bubur Lambuk - Savory porridge with chicken and chick peas

All prices quoted are in Malaysian Ringgit and inclusive of 10% service charge and 6% GST.
Please highlight any specific food allergies or intolerances to our colleagues before ordering.
We endeavor to source for local and sustainable ingredients whenever possible

MANDARIN ORIENTAL
KUALA LUMPUR

MOSAIC

MALAY HOT BUKA PUASA DISHES

ANEKA GORENG DAN BAKAR

Station Fried and Grill on Heating Light

Ayam Pangang Percik Kak Ani - Grilled chicken. Coconut turmeric sauce

Otak – Otak Nipah Bakar - Grilled fish mouse in palm leaf

Ikan Keli Goreng Tradisi - Deep fried crispy cat fish

Percik Sauce.Cili Kicap Bawang - Spicy coconut sauce .Sweet soya and chili

MAIN DISH

Nasi Kukus Daun Pandan - Steam Thai Jasmine rice. pandan leaf

Keow Teow Goreng Makanan Laut – Wok fried rice noodle.bean sprout .Seafood

Kambing Masak Kicap Berlada - Braised Lamb .black soya .Honey and palm sauce

.black pepper

Gulai Kawah Daging Tempatan Rebung Madu - Tradisional local beef curry with
honey bamboo shoot

Asam Pedas Tumis Ikan tenggiri - Braised fish .spicy and sour soup.okra

Sambal Tumis Udang Harimau Petai Gunung - Spicy tiger prawn chili with bean

Lemak Kuning Jantung Pisang Ikan Bilis - Braised banana blossom in spicy coconut
turmeric sauce

Sambal Belacan - traditional chili shrimp paste

Budu - fermented fish sauce with chili and onion

Cincaluk - fermented baby shrimp

Air Asam - tamarind sauce with chili and onion

All prices quoted are in Malaysian Ringgit and inclusive of 10% service charge and 6% GST.
Please highlight any specific food allergies or intolerances to our colleagues before ordering.
We endeavor to source for local and sustainable ingredients whenever possible

MANDARIN ORIENTAL
KUALA LUMPUR

MOSAIC

MALAY COLD BUKA PUASA DISHES

Achar Buah Manis - Sweet pickled fruits
Kerabu Kacang Botol Kelapa Sangai - Vegetable salad
Kerabu Udang Tradisi - Spicy and sour prawn salad
Kerabu Daging Sambal Kerisik - Traditional beef salad with grated coconut
Kerabu Ayam Cincang Daun Pudina - Minced chicken salad.local herb .mint leaf
Kerabu Mangga Muda Ikan Bilis - Young mango salad with anchovis
Ulam Kampung ,Telur Masin dan Ikan Masin - Mix local garden salad

Aneka Sambal

4 type homemade chilli dressing

Sambal Belacan - Traditional chili shrimp paste
Budu - Fermented fish sauce with chili and onion
Cincaluk - Fermented baby shrimp
Air Asam - Tamarind sauce with chili and onion

ANEKA JERUK PAK ALI

Assorted fruit pickle

Mangga Hijau - Green Mango
Mangga Kuning - Yellow Mango
Betik - Papaya
Anggur - Grapes
Jambu Batu - Guava
Cermai - Starberry

All prices quoted are in Malaysian Ringgit and inclusive of 10% service charge and 6% GST.
Please highlight any specific food allergies or intolerances to our colleagues before ordering.
We endeavor to source for local and sustainable ingredients whenever possible

MANDARIN ORIENTAL
KUALA LUMPUR

MOSAIC

COLEK BUAH PANTAI TIMUR - FRESH FRUITS WITH ASSORTED DIPS

Mangga Muda - Green mango
Jambu Air Merah - Rose apple
Nenas Madu - Pineapple
Jambu Batu - Guava
Betik Tua – Papaya
Apple Hijau – Green apple
Serbuk Asam Masam Manis - Plum powder
Sambal Rojak - Spicy peanut dip
Serbuk Asam Pedas - Spicy Palm Powder

DRIED FRUITS

Dates
Dried Apricots
Prunes
Dried Mango & Papaya

ANEKA KEROPOK & KEREPEK TRADISI - ASSORTED TRADITIONAL CRACKERS & SNACKS

Samosa Sayuran - Indian vegetable samosa
Karipap - Potato curry puff
Spring Roll Sayuran – Thai vegetable spring roll
Kerepek Ubi Kayu Pedas - Spicy tapioca chip
Maruku - Indian chickpeas crisps
Keropok Bawang - Onion flavored chips
Serunding Ayam Mak Tok - Spicy chicken floss
Vegetable Crackers, Prawn Crackers, Fish crackers

All prices quoted are in Malaysian Ringgit and inclusive of 10% service charge and 6% GST.
Please highlight any specific food allergies or intolerances to our colleagues before ordering.
We endeavor to source for local and sustainable ingredients whenever possible

MANDARIN ORIENTAL
KUALA LUMPUR

MOSAIC

MALAY LIVE COUNTER

Chicken & Lamb Murtabak
Roti Canai, Roti Jala, Roti John
Condiment

MALAY SOUP STATION, SATAY & STEAMER

Lamb, Beef, Chicken Satay
Peanut Sauce
Condiments

NOODLE STATION

Penang Asam Laksa with Condiments
Rendang Daging Temasik - Beef rendang
Kari Ayam Kerisik - Tradisional Malay chicken curry with grated coconut
Lemang Bakar Pulut Susu - Sticky rice in bamboo
Pulut Kuning -Yellow sticky rice

All prices quoted are in Malaysian Ringgit and inclusive of 10% service charge and 6% GST.
Please highlight any specific food allergies or intolerances to our colleagues before ordering.
We endeavor to source for local and sustainable ingredients whenever possible

MANDARIN ORIENTAL
KUALA LUMPUR

MOSAIC

Sweet Ending

Live

'ABC' 1 Malaya

Ais Kacang - Shaved ice with traditional condiments

Aneka Buah –Buahan Segar Tempatan - 6 type of seasonal sliced fruit

Assorted Malaysian Raya kuih

Assorted Nyonya Kuih

Chilled Longan with Almond Bean curd in Syrup

Warm Bubur kacang Bersago - Sweetened green bean porridge

Bubur Pulut Hitam Gula Nipah - Black sticky rice in coconut palm sugar syrup

Putu Buluh Bambu – Steam rice cake filled with palm sugar

Sticky Date Pudding-hot

Lemon Rose Pudding-hot

Pandan Panna Cotta

Red Fruit Shooter

Crème brulee

Cinnamon Rice Pudding, Strawberry Compote

Chocolate Pot de Crème

New York Cheesecake

Caramel Peanut tart

Caprese Cake, Milk Chocolate Chantilly

Red Velvet, Cream Cheese Frosting

Carrot cake

Berry Pavlova

Coconut & Mango Canele

Milk Chocolate Madeleines

Blueberry Financier

Assorted Pralines

Selection Macaroons

All prices quoted are in Malaysian Ringgit and inclusive of 10% service charge and 6% GST.

Please highlight any specific food allergies or intolerances to our colleagues before ordering.

We endeavor to source for local and sustainable ingredients whenever possible

MANDARIN ORIENTAL
KUALA LUMPUR

MOSAIC

Fruit terrace (LOTP) TBA

Durian & assorted local fruits & Fresh Coconut

**Dishes are on rotation basis.*

All prices quoted are in Malaysian Ringgit and inclusive of 10% service charge and 6% GST.
Please highlight any specific food allergies or intolerances to our colleagues before ordering.
We endeavor to source for local and sustainable ingredients whenever possible