

CHEF WAN BUKA PUASA

23-31 MAY 2018

MYR 228 nett per person

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 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

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

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

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

MOSAIC

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

BBQ LIVE STATION

Herb Marinated Lamb chops
Beef steak
Lemon and garlic Sea bass
Roasted Chicken

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

HOMEMADE PASTA STATION

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

WESTERN HOT DISHES

Green beans stew with Lamb
Braised Beef cheek with celeriac mashed
Almond Crumbed Snapper with Vegetable stew
Chicken Scaloppini with Mushroom and lemon capers
Sautéed Green beans
Buttered sweet corn with zucchini
Grilled Oyster mushroom
Herbs garlic butter potato

INDIAN STATION

Rajasthani Laal Maas - Mutton cooked in Onion Spice and Yoghurt
Murgh Mughlai - Juicy Marinated Chicken cooked in Cashew Rich Spice Sauce
Palak Mutter Paneer - Cottage Cheese Green Peas Cooked in Spinach Spice Sauce
Dum Aloo Kashmiri - Baby Potato cooked in Tomato Red Butter Sauce
Jeera Methi Pulao - Basmati Rice cooked in Cream Onion Spice and Nuts
Vegetable Dhal – Mixed lentils cooked in garlic and vegetable gravy
Chicken Tikka
Naan Bread
Crackers & Chutneys

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

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

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

LIVE STATION

Penne Asian fiest
Kambing Panggang Berempah - Provencal roasted whole lamb, Ratatouille and mint & lemon pilaf

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

CHEF WAN SPECIAL BUKA PUASA BUFFET

ANEKA KERABU DAN PEMBUKA SELERA

Nasi Ulam
Jagaran
Rojak Betik Terangganu
Karedok
Lawar Bali Ayam
Nham Prik Kapi (Ulam – Thai platter)
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 Rendang sauce

SOUP

Sup Ekor Istimewa Chef Wan
Morocco Harira Lamb Meat Ball Soup
Tom Yam Pumpkin Soup with Tuna
Greek Fasolatha Beans Soup

NOODLES

Mee Rebus
Laksa Johor
Nyonya Laksa
Soto Ayam

TRADITIONAL RICE PLATTER

Nasi Tumpang
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

MOSAIC

MAIN

Thai green beef curry with basil
Kuzi Daging Kambing – Lamb kuzi
Choo chee goong – Thai prawn curry with grated pineapple
Sambal Sotong Kering Berkacang – Squid sambal. Peanut
Kashmir Korma Daging – Kashmir Beef korma
Fried catfish with thai basil & bamboo shoots
Gulai Ayam asam Pedas
Nyonya Ayam Kapitan
Rendang Daging Selangor
Ketam Gulai Lemak Nenas
Udang Sri Pandan
Sayur Lodeh
Nasi Kukus Daun Pandan - Thai Jasmine rice with pandan leaf

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

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

SWEETS - CHEF WAN SPECIAL SELECTION

Kuih Nagasari
Ubi Kaya bersira santan
Sira Patembang
Bubur Som- Som
Badak Berendam
Seri kaya Nangka
Kolak Pisang

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

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

Keropok Bawang - Onion flavored chips
Serunding Ayam Mak Tok - Spicy chicken floss
Vegetable Crackers, Prawn Crackers, Fish crackers

SWEET ENDING

LOUNGE ON THE PARK TERRACE LIVE STATION

'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

Assorted local fruits & Fresh Coconut

APAM BALIK STATION

GORENG-GORENG

Sukun / Keledek

Cempedak

Cucur Udang

Pisang Goreng

Thai sweet chilli sauce/Cili kicap/ vanilla sauce/ coklat sauce/cheese

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