

Starters

Roti Canai 8.5

indian fluffy bread serve
with chicken curry potato
dippings

Rasa Tapas 16

curry puffs, dumpling fritters
and veggie spring rolls

Chicken Lettuce Wrap 9

chicken, mushroom, carrots
scallions & shallots

Crispy Satay Tofu Puff 8.5

with spicy peanut sauce

Satay Chicken 10

grilled & marinated with
spicy peanut sauce

Curry Puffs 9

with spicy potatoes &
curry spices

Chicken Dumpling 9

with soy vinaigrette

Malaysian Combo 14

mini murtabak, curry
puff & pulut panggang

Malay Curried Wings 12

marinated with curry
spices, egg, salt & pepper

Satay Combo 14

satay chicken & crispy satay
tofu with spicy peanut sauce

Murtabak Pancake 10

ground beef, potatoes &
curry spices

Crispy Scallops 8

breaded scallops with
tartar sauce

Shrimp Shumai 8.5

with spicy soy vinaigrette

Dumpling Fritters 8.5

crispy fried minced chicken
wrapped in wonton skin

Rock Shrimp Tempura 10

with spicy mayo

Veggies Spring Roll 8.5

with sweet chili sauce

Crispy Calamari 14

crispy fried squid dusted
with spices & chili sauce

Shrimp Summer Roll 9.5

mango, shrimp, mint leaves,
cucumber with plum sauce

Singapore Crispy Sambal Fries 9.5

marinated with sambal chili

Edamame 7

steamed soy beans

Keropok 7.5

crispy shrimp crackers

Soups & Salads

Tom Yam Shrimp Soup 6.5

Bell pepper, bamboo shoots,
cilantro & beansprouts

Wonton Soup 6

minced chicken, lettuce &
sesame oil

Clear Soup 4.25

with lettuce

Mixed Greens 5.75

with ginger dressing

Mango Salad 10

mango, pineapple, cucumber,
tomato, lettuce & cashew nuts
with savory vinaigrette dressing

Grilled Squid or Shrimp Salad 15

mango, pineapple, cucumber,
tomato, lettuce & cashew nuts
with savory vinaigrette dressing

Grilled Chicken Salad 14

mango, pineapple, cucumber,
tomato, lettuce & cashew nuts
with savory vinaigrette dressing

Chef's Specialties

Rendang Beef 25

simmered until dry with exotic spices, lemongrass & lime leaves with thick coconut milk

Lamb Curry 24

onion, garlic, tomato, curry leaves & exotic curry spices

Assam Pedas w/ Flounder Fillet Squid or Shrimp 27

with okra, tomatoes & bamboo shoots in tamarind broth

Steamed Hainanese 18.5 Chicken (with bones)

garlic, chili sauce, sesame oil, soy sauce & served with chicken flavored rice

Crispy Fried Chili Chicken 19 or Flounder Fillet 22

sauteed with chili padi, red onion and garlic with soy sauce

Singapore Chili

Jumbo Tiger Prawns with Fried Mantou 27

eggs, garlic and ginger with chili tomato sauce

Assam Curry Flounder Fillet 27

eggplant, okra, tomatoes, bell pepper, onion & tamarind

Salted Egg Yolk Chicken or Shrimp 25

on a bed of lettuce

Curry Chicken 18

simmered with potatoes & curry spices

Nasi Kerabu with Fried Chicken or Kampung Fish 21

green beans, beansprouts, vietnamese mint, ginger flower, half salted egg, homemade chili, cucumber

Nasi Lemak with Curry Chicken 18.5 or Fried Chicken 21

sambal, anchovies, peanuts, boiled egg & cucumber with coconut rice

Indonesian Grilled 18 BBQ Chicken

marinated chopped grilled chicken with spices, fried tofu, cucumber, tomatoes & fresh sambal chili sauce

Stinky Beans with Shrimp (Petai) 25

with onions & bell pepper in sambal sauce

Thai Seafood Claypot 26

shrimp, squid bamboo shoots, mushroom, bell pepper & rice noodles

Vegetables

Kang Kung w/ Belacan 18

(with shrimp paste sauce)

with Chicken or Shrimp 21

Baby Bak Choy 18

with minced garlic

with Chicken or Shrimp 20.5

Basil Eggplant 18

with bell pepper in spicy basil sauce

with Chicken or Shrimp 21

Okra with Belacan 18

(with shrimp paste sauce)

with Chicken or Shrimp 21

Eggplant with Belacan 18

(with shrimp paste sauce)

with Chicken or Shrimp 21

Wok-Fry Noodles

Tofu & Vegetables 17 / Chicken, Beef or Squid 18 / Shrimp 19 / Seafood (shrimp & squid) 21

Malay Hokkien Mee

thick udon noodles with bak choy in brown gravy

Char Kueh Teow

rice noodles with chives, bean sprouts, eggs, chives & soy sauce with chili sauce

Singapore Noodle

thin rice noodles, bean sprouts, carrot, egg, onion, bell pepper & with curry paste

Maggi Mee Goreng

onions, lettuce and bell peppers topped with fried egg

Mee Hoon Goreng

thin rice noodles with beansprouts, carrots, scallion, eggs, fried shallots, onions & baby bak choy with spicy shrimp paste sauce

Mee Goreng

egg noodle with bean sprouts, tofu, tomatoes, eggs, potato & fried shallots with chili sauce

Kung Fu Noodle aka Wat Tan Hor

flat broad noodles, carrots, & baby bak choy with egg gravy

Pad Thai

rice noodles with bean sprouts, eggs, pickle radish, chili & fish sauce

Pad See Ew

flat broad noodles with onions, bak choy, eggs & fish sauce

Drunken

rice noodles with onions, peppers, bamboo shoots, eggs, chili & fish sauce

Entrees

Tofu & Vegetables 18 / Chicken, beef or Squid 19

Shrimp 21 / Seafood or Flounder Fillet 23

(served with steamed jasmine)

(all substitutions with brown rice - \$1, chicken rice or coconut rice - \$2)

Malaysian Curry

eggplant, onion, potato, okra & bell pepper

Green Curry

spicy coconut milk, bamboo shoots, onions, peppers & eggplants

Massaman Curry

spicy coconut milk, onions, carrots, tamarind, potatoes & peanuts

Sambal

bell peppers, okra, eggplant & onions with chili shrimp paste sauce

Massaman Delight

broccoli, bell pepper, onions & cashew nuts

Basil

fresh basil, onions, bamboo shoots, bell peppers & chili paste

Ginger

broccoli, onion, carrots, bell pepper with garlic ginger sauce

Fried Rice

Tofu & Vegetables 17 / Chicken, Beef or Squid 18 / Shrimp 19 / Seafood (shrimp & squid) 21

(substitutions with brown rice - \$1 chicken rice or coconut rice - \$2)

Kampong Fried Rice

eggs, onions, chili, sambal anchovies, peas, carrots, peanuts, shrimp paste & sliced cucumber with egg on top

Pineapple Fried Rice

eggs, pineapple, onions, tomato, peas & carrots in homemade sweet chili sauce

Basil Fried Rice

onions, peas, carrots, eggs, basil leaves with spicy basil sauce

Thai Fried Rice

onions, peas, carrots, eggs & tomatoes

Ginger Fried Rice

onions, peas, carrots, eggs with minced ginger

Noodle Broth

Tofu & Vegetables or Wonton 17 / Chicken, Beef or Fish balls 18 /

Fish balls & Wonton Combo 19 / Shrimp 19 / Seafood (shrimp & squid) 20

Curry Laksa

tofu, chives and beansprouts, bell pepper with thin rice noodles

Tom Yam

bell pepper, bamboo shoots & beansprouts with thin rice noodles

Clear Broth

with chives, beansprouts, bell pepper, romaine with thin rice noodles

Udon

with vegetables

Sarawak Laksa 20

A dish that made it into the Top 10 wish list of the late world-renowned chef Anthony Bourdain. The Sarawak Laksa is essentially vermicelli rice noodles (bee hoon), cooked in a shrimp-based broth that is made to thicken with coconut milk. It consist of more than 20 different blended spices. This dish is served with crunchy bean sprouts, a few boiled prawns and garnished with shredded chicken and half boiled egg.

Penang Assam Laksa 17

The famous dish that launch Malaysia into stardom in the world of food. It's fish broth is made from poached, boned mackerels stewed together with lemongrass, chillies and assam (tamarind) and served with thick rice vermicelli (lai fun) and deliciously thick prawn paste.

Hokkien Prawn Mee 19

kang kung, beansprouts & hard boiled egg in spicy shrimp broth with egg noodle

Teriyaki

(served with soup or salad & steamed jasmine rice)

Shrimp Teriyaki 22

Chicken Teriyaki 19