

PALACE CUISINE OF MALAYSIA

A BESPOKE SET OF MENUS CREATED BY DATUK CHEF WAN

Mandarin Oriental is proud to offer 'Palace Cuisine of Malaysia by Celebrity Chef Wan' an exclusive culinary experience designed for all types of social events in particular weddings.

SANTAPAN RAJA SEHARI MENU A

All Malay set menus is a combination of family style and individual serving
(Applicable for minimum of 20 guests)

APPETIZER (FAMILY STYLE)

GABUNGAN EMPAT SERANGKAI

Satay Ayam, Kroket Ikan, Talam Berlauk, Kerabu Meehoon
*Chicken satay, spiced mackerel-potato croquette, spiced minced lamb custard,
Nyonya vermicelli salad*

SOUP (INDIVIDUALLY PLATED)

SUP AYAM MACARONI

Spiced chicken-macaroni soup

MAINS (FAMILY STYLE)

DAGING PUTRI MANIS

Fried thinly sliced beef tenderloin in tamarind-honey-chili sauce

GULAI AYAM DAUN KESOM

Spiced chicken stew with Vietnamese mint and fresh pineapple

OPOR HIJAU UDANG GALAH

Fresh water prawn in spiced Opor sauce

IKAN GORENG SERI PANDAN

Fried seabass in raisin-sesame seed sauce and Pandan

JENGANAN HEBA ASLI KETAM LEMBUT

Assortment of vegetables & tofu-fresh pineapple salad with soft shell crab and spicy peanut sauce

NASI TOMATO SERI PENGANTIN

Tomato rice, local herbs, spices and golden raisin

NASI KUKUS BERAS PANJANG

Steamed basmati rice with pandan leaf

SWEETS (FAMILY STYLE)

SIRA PALEMBANG

Grilled banana in spiced honey-citrus syrup

BUAH BUAHAN SEGAR TEMPATAN

Assorted fruits platter

FOOD CONCEPT

Classical cuisine using old recipes, today only found in the royal kitchen of the different states, and something which cannot be found on the street. Often described as the best kept secret of Malaysian cuisine, the taste of the different states. Royal Malaysian Cuisine.

PALACE CUISINE OF MALAYSIA

A BESPOKE SET OF MENUS CREATED BY DATUK CHEF WAN

Mandarin Oriental is proud to offer 'Palace Cuisine of Malaysia by Celebrity Chef Wan' an exclusive culinary experience designed for all types of social events in particular weddings.

SANTAPAN RAJA SEHARI MENU B

All Malay set menus is a combination of family style and individual serving
(Applicable for minimum of 20 guests)

APPETIZER (FAMILY STYLE)

GABUNGAN EMPAT SERANGKAI

Kueh Cara Berlauk, Popiah Udang Cendawan, Pegedil Udang, Kerabu Mee Hoon Nyonya
Warm savory lamb custard, prawn & mushroom vermicelli spring roll with chives & Chef Wan's special sauce, prawn croquette, Nyonya vermicelli salad

SOUP (INDIVIDUALLY PLATED)

SUP AYAM MACARONI

Sup Ekor Istemewa Chef Wan
Chef Wan Special Oxtail Soup

MAINS (FAMILY STYLE)

KOFTA DAGING KAMBING

Spiced minced lamb kofta

KALIO AYAM BERSAMA NENAS MADU

Chicken Kalio in fresh pineapple-honey sauce

SAMBAL UDANG GALAH GORENG MINANG

Cooked fresh water prawn Minang style

OPOR HIJAU BERSAMA IKAN

Seabass filet in green Opor sauce

ROJAK BETIK UDANG TRENGGANU

Papaya Rojak salad Trengganu

NASI KUNING DI RAJA

Fragrant turmeric rice with coconut milk

NASI KUKUS BERAS PANJANG

Steamed basmati rice with pandan leaf

SWEETS (FAMILY STYLE)

SERIKAYA NANGKA MADU DAN PISANG

Steamed Jackfruit-Banana pudding

BUAH BUAHAN SEGAR TEMPATAN

Assorted fruits platter

FOOD CONCEPT

Classical cuisine using old recipes, today only found in the royal kitchen of the different states, and something which cannot be found on the street. Often described as the best kept secret of Malaysian cuisine, the taste of the different states. Royal Malaysian Cuisine.

PALACE CUISINE OF MALAYSIA

A BESPOKE SET OF MENUS CREATED BY DATUK CHEF WAN

Mandarin Oriental is proud to offer 'Palace Cuisine of Malaysia by Celebrity Chef Wan' an exclusive culinary experience designed for all types of social events in particular weddings.

SANTAPAN RAJA SEHARI MENU C

All Malay set menus is a combination of family style and individual serving
(Applicable for minimum of 20 guests)

APPETIZER (FAMILY STYLE)

GABUNGAN EMPAT SERANGKAI

Popiah Ketam dan Udang, Krokot Ikan, Lawar Nangka Nenas, Pulut Cawan Serunding Kelapa
Jackfruit- pineapple Lawar salad, spiced mackerel-potato croquette, glutinous rice with spiced coconut & dried shrimp topping

SOUP (INDIVIDUALLY PLATED)

SUP LABU BERTIRAM

Fragrant Pumpkin soup with fried oysters

MAINS (FAMILY STYLE)

KUZI KAMBING JOHOR

Braised Lamb with yogurt, honey & caramelized onions

AYAM PANGANG SERI MENANTI

Spiced grilled chicken Seri Menanti

UDANG GALAH MASAK MERAH

Fresh water prawn cooked with tomato & honey in spiced tamarind-chili sauce

ACHAR IKAN SIAKAP TRADISI

Traditional Mackerel with Acar

ROJAK TAHU GORENG BERSAMA KETAM LEMBUT

Fried tofu, cucumber and softshell crab salad with honey-soy and tamarind sauce

NASI TELUR TERENGGANU

Famous Terengganu egg pilaf rice with chicken liver

NASI KUKUS BERAS PANJANG

Steamed basmati rice with pandan leaf

SWEETS (FAMILY STYLE)

SERIKAYA PISANG,MANGGA DAN MADU ASLI

Baked fragrant banana-mango custard with honey

BUAH BUAHAN SEGAR TEMPATAN

Assorted fruits platter

FOOD CONCEPT

Classical cuisine using old recipes, today only found in the royal kitchen of the different states, and something which cannot be found on the street. Often described as the best kept secret of Malaysian cuisine, the taste of the different states. Royal Malaysian Cuisine.

