

MANDARIN ORIENTAL
KUALA LUMPUR

MOSAIC

CHEF WAN

MOSAIC BUKA PUASA

03-11 JUNE 2017

218net per pax

COLD BUFFET

International Appetizers

Cobb salad - smoked chicken, egg, tomato, lettuce and blue cheese
Roma tomato and mozzarella salad with fresh basil
Roasted beef with Waldorf salad
Traditional tomato gazpacho with garlic grissini
Fresh vegetable crudité's 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 Mezzeh and Antipasti

Hummus
Babaganoush
Pumpkin Moutabel
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

CHINESE & INDIAN COLD DISHES

Cold marinated Octopus with jelly fish
Cold Peking duck crepe
BBQ Platter

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
Peppered tuna confit
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 zuchinis 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

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

Bubur / Porrege

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

CHEF WAN SPECIAL BUKA PUASA BUFFET

ANEKA KERABU DAN PEMBUKA SELERA

Pasembor Pulau Pinang
Jaganan
Rojak Betik Terangganu
Karedok
Lawar Bali
Chiangmai Chicken Salad – Lap Kai
Nyonya Kerabu Meehoon

WARM APPETIZER

Ayam Berkuah Satay – Chicken.peanut sauce
Ikan Bakar Portuguese - Grilled fish .local spice.chilli
Rendang Udang Galah – Braised fresh water prawn in rending sauce

SOUP

<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>
Sup Ekor Istimewa Chef Wan	Morocco Harira Lamb Meat Ball Soup	Tom Yam Pumpkin Soup With Tuna	Greek Fasolatha Beans Soup

NOODLES

<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>
Mee Rebus	Laksa Johor	Nyonya Laksa	Soto Ayam

TRADITIONAL RICE PLATTER

<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>
Jawanese Nasi Ambang	Nasi Telor Terengganu	Nasi Kerabu dan Ayam Percik	Nasi Bukhari Udang

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

MAIN

Chef Wan Lasagne Kwayteow Noodle with Tuna
Kuzi Daging Kambing – Lamb kuzi
Gulai Kawah Daging Langkawi – Langkawi style beef curry
Nyonya Gulai Udang Nenas – Nyonya style pineapple prawn curry
Sambal Sotong Kering Berkacang – Squid sambal. Peanut
Lemak Kuning Jantung Pisang Ikan Bilis - Braised banana blossom in spicy coconut
Thai Green Curry Fried with Fresh Water Prawns and Salted Egg Yolk
Portuguese Devil Chicken Curry
Nyonya Ayam Kapitan
Rendang Daging Selangor
Ketam Gulai Lemak Nenas
Couscous dan Kambing
Tajine Ayam with Prunes and Preserve Lemons
Nasi Kukus Daun Pandan - Thai Jasmine rice with pandan leaf

LIVE STATION

Spanish Seafood Paella (CW)

Kambing Panggang Berempah
Provençal roasted whole lamb, Ratatouille and mint & lemon pilaf

SWEETS

A SPECIAL SELECTION BY CHEF WAN

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

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

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

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

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

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

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 - LOTP

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

Pulut 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