

sate

SATE KAJANG

Classic Malaysian sate served with spicy peanut sauce, cucumbers and nasi impit (pressed rice cubes)

Ayam
(chicken)

Daging
(beef)

Kambing
(goat)

Ikan
(fish)

Tofu
(vegetarian)

Per stick	1.75	2.00	2.25	2.00	2.00
10 sticks	15.00	17.00	20.00	17.00	17.00

SATE MELAKA

Straits Hainanese-style sate served with pineapple peanut sauce, cucumbers and charcoal-toasted Hainan bread

Babi
(pork)

Ayam
(chicken)

Tofu
(vegetarian)

Per stick	2.00	1.75	2.00
10 sticks	17.00	15.00	17.00

SIDES

KETUPAT 2.50 each

Rice dumpling steamed in a woven coconut leaf packet

TAUHU SUMBAT 5.00

Salad of charcoal-crisped tofu stuffed with bean sprouts and julienned vegetables, topped with peanut sauce

other malaysian favorites

Each dish can be enjoyed on its own or accompanied by any Lauk selection below

NASI LEMAK BUNGKUS*

7.00

Essentially a fragrant, flavorful, magical packet of Malaysian awesomeness! Coconut cream-soaked rice topped with sambal, roasted peanuts, crispy anchovies and hard-boiled egg, all neatly wrapped in a fresh banana leaf

NASI ULAM*

7.00

A hearty salad of rice and aromatic Malaysian herbs, shredded fish with toasted coconut and bean sprouts, served with sambal

MEE HOON GORENG BUNGKUS*

7.00

Spicy stir-fried rice vermicelli, served bungkus-style in a fresh banana leaf

LAUK

RENDANG DAGING

12.00

Braised beef in a paste of mixed spices and coconut cream (our rendang is slow-cooked for 6 hours for the best flavor)

AYAM KURMA

10.00

Braised chicken and potatoes in coconut cream sauce with toasted Sarawak white pepper and coriander

OTAK-OTAK NYONYA

8.00

The ultimate brain food. Fluffy fish soufflé flavored with kaffir lime and betel leaf, steamed in a banana leaf pouch

KERABU **V**

7.50

Salad of seasonal herbs and vegetables, dressed with lime and toasted coconut

KU-MAH'S SCHAT **V**

5.50

Spicy nyonya pickled vegetables, auntie's recipe!

* Can be made vegetarian upon request

minuman / drinks

FRESH MALAYAN COCONUT

Organically grown Malayan Dwarf coconuts fresh from Florida. No pesticides or preservatives

7.50

RIBENA SYRUP (BLACKCURRANT CORDIAL)*

To be mixed with BYO lager or vodka

2.00

RIBENA SODA

A mix-your-own soda with Ribena syrup

3.50

SODA

Coke / 7UP

2.50

KOPITIAM DRINKS (see below)

3.00

Teh Tarik (Pulled milk tea)

Kopi (Milk Coffee)

Milo (Chocolate malt drink)

Teh-O-Ais-Limau (Iced lime tea)

MALAYSIAN COLD DRINKS

100 Plus / Sarsi Cola / Canned Milo

2.75

Yeo's Chrysanthemum Tea /

2.00

Sugarcane / Lychee / Soy /

White Gourd

kopitiam drinks

3.00

TEH-TARIK (PULLED MILK TEA)

TEH-O

TEH-C

TEH-KOSONG

TEH-AIS (ICED MILK TEA)

TEH-O AIS

TEH-C AIS

TEH-KOSONG AIS

- TEA
- COFFEE
- CONDENSED MILK
- EVAPORATED MILK
- SUGAR

KOPITIAM

Traditional coffee shop found in Malaysia.

'Kopi' means coffee in Malay and 'tiam' is a Hokkien term for shop.

KOPI (MILK COFFEE)

KOPI-O

KOPI-C

KOPI-KOSONG

KOPI-AIS (ICED MILK COFFEE)

KOPI-O AIS

KOPI-C AIS

KOPI-KOSONG AIS

KOPITIAM DICTIONARY

'O'

Black, with sugar

Language - Chinese

'C'

Fresh

Language - Chinese

'KOSONG'

Empty

Language - Malay

'AIS'

Ice

Language - Malay