

DIM SUM

HANDCRAFTED IN HOUSE, SOUTHEAST
ASIAN DELICACY

HAR GAU (3)

CRYSTAL PRAWN DUMPLING- HOUSE MADE
MUSTARD 5

SIU MAI (3)

SHRIMP AND PORK DUMPLING 5

SHRIMP SIU MAI (3)

SHRIMP DUMPLING 6

BBQ PORK BUNS (2)

STEAMED BUNS WITH BBQ PORK 5

STICKY RICE IN LOTUS LEAF (2)

CHICKEN, SHIITAKE 6

PHAT DIM SUM PLATTER

HAR GAU, SIU MAI, SHRIMP SIU MAI, 2 EACH.
ONE STICKY RICE IN LOTUS LEAF 15

PHAT BITES

ROTI CANAI

MALAYSIAN FAVORITE, MUST TRY, INDIAN FLAT
BREAD, CURRY DIP 5

ROTI WITH CURRY CHICKEN DIP

INDIAN FLAT BREAD WITH BONELESS CURRY
CHICKEN DIP 7

SATAY SKEWERS (4)

CHICKEN OR BEEF, CUCUMBER, ONION, PEANUT
SATAY SAUCE- CHARCOAL GRILLED TO ORDER,
APPROX. 15MIN, WORTH THE WAIT 8

SALT AND PEPPER CALAMARI

13 SPICE, LIGHTLY BATTERED, SIRICHA,
PEPPER, ONION 12

AWARD WINNING KERABU PRAWN (6)

COLD JUMBO PRAWN, PICKLED GREEN PAPAYA,
MANGO, PEANUTS AND TOASTED BLACK
SESAME, NYONYA TANGY LIGHT SPICY SAUCE
12

BEEF

SIZZLING BEEF BLACK PEPPER

ONION, RED AND GREEN BELL, SNOW PEA,
GREEN ONION 18

AWARD WINNING BEEF RENDANG

BEEF BANANA SHANK, COCONUT CURRY,
POTATO 21

BASIL BEEF

SWEET BASIL, GREEN AND RED BELL, ONION,
MUSHROOM, SNOW PEA 17

CHICKEN

HAINANESE CHICKEN- HALF (SERVED WITH PANDANG FRAGRANT RICE)

ALL NATURAL ABF CHICKEN, POACHED TO
PERFECTION. SAUCE FLIGHT TRIO 17

MANGO CHICKEN 16

FRESH MANGO, BELL PEPPER, ONION IN LIGHT
SPICY TANGY SAUCE

MALAYSIAN CHICKEN CURRY

ABF CHICKEN, GALANGAL, PANDAN LEAF,
POTATO, TURMERIC 17

SWEET BASIL CHICKEN

BASIL, ONION, BELL PEPPER, MUSHROOM,
SNOW PEA 16

SEAFOOD

SCALLOP AND PRAWN

JUMBO SEA SCALLOP, JUMBO PRAWN, RED
AND GREEN BELL.
CHOICE OF SAMBAL, CHILI OR MANGO SAUCE
28

CHILI PRAWN

JUMBO PRAWNS, TORCH GINGER, DICED
PEPPER, SWEET AND SAVORY TOMATO AND
CHILLI BASED SAUCE 23

CHILI SCALLOP

JUMBO SEA SCALLOP, TORCH GINGER, DICED
PEPPER, SWEET AND SAVORY TOMATO AND
CHILLI BASED SAUCE 26

VEGETABLES

SIZZLING TOFU

IN-HOUSE EGG TOFU
MINCED CHICKEN AND CHOPPED SHRIMP 17
VEGETABLES 17

KANG KUNG BELACAN

MALAYSIAN CLASSIC, STIR FRIED WATER
SPINACH IN BELACAN SAUCE 16

CURRY VEGETABLE CASSEROLE

KING MUSHROOM, GREEN BEAN, EGG PLANT,
TOFU 15

SNOW PEA TIPS

GARLIC STIR FRIED 15

 BELACAN 16

ORGANIC GREEN BEANS FROM MCALLEN, TX

GARLIC STIR FRIED 14

 BELACAN 15

STIR FRIED NOODLE

MALAY HOR FUN

FLAT NOODLES, BELACAN, CHICKEN, TOMATO,
YU CHOY, TOFU, BEAN SPROUTS, EGG, ONION,
DRY SHRIMP 14

"CK TEOW" CHAR KWAY TEOW

FLAT NOODLE, SHRIMP, CALAMARI, SRIRACHA,
CHINESE SAUSAGE, BEAN SPROUTS,
EGG, CHIVES 13

MEE GORENG

EGG NOODLE, CHICKEN, SHRIMP, TOMATO,
ONION, BEAN SPROUTS, EGG, TOFU, YU CHOY,
PEANUTS 13

HOKKIEN MEE 13

EGG THICK NOODLE, CHICKEN,
SHRIMP, CALAMARI, YU CHOY, DARK SOY

FEED ME

6 COURSE SHARING PLATES

CULINARY ADVENTURE, JUST LEAVE
IT UP TO US
WHOLE TABLE PARTICIPATION

\$38 PER PERSON (2PPL MIN.)

CURRY NOODLE

SOUP

Mild spicy coconut curry broth, home made curry powder. Mixed rice noodle and egg noodle

CURRY LAKSA

JUMBO PRAWN, CHICKEN, BEAN SPROUTS, TOFU 14

CURRY CHICKEN NOODLE SOUP

BONELESS CURRY CHICKEN, BEAN SPROUTS, TOFU 14

CURRY VEGETABLE NOODLE SOUP

SNOW PEA, TOFU, MUSHROOM, YU CHOY, TOMATO, BEAN SPROUTS, TOFU 13

RICE

All Fried Rice - Fresh beet, green peas, onion, egg

BILLIONAIRE FRIED RICE

XO BELACAN, JUMBO SEA SCALLOPS, JUMBO PRAWNS, ABALONE, CONPOY (CHINESE DRIED SCALLOPS) 19

MALAYSIAN FRIED RICE

ABF CHICKEN, BEEF, SHRIMP, BELACAN, YU CHOY, TOMATO AND TOPPED WITH FRIED EGG 13

SWEET BASIL FRIED RICE

ABF CHICKEN, BEEF, SHRIMP, MUSHROOMS, SNOW PEA, BASIL 12

PINEAPPLE FRIED RICE

ABF CHICKEN, BEEF, SHRIMP, RAISIN, FRESH PINEAPPLE, 12

NASI LEMAK

COCONUT FRAGRANT RICE, CURRY CHICKEN, IKAN BILIS, FRIED EGG, SAMBAL, PEANUTS, CUCUMBER 12

BAK KUT TEH

Chinese Herbal Pork Ribs Soup. Packed with gelatin and calcium.

BAK KUT TEH - WITH PORK

TROTTERS AND STOMACH 17

ST. LOUIS RIBS, TOFU, PORK STOMACH, PORK TROTTERS, SHIITAKE

BAK KUT TEH - RIBS ONLY 17

ST. LOUIS RIBS, SHIITAKE, TOFU, CHINESE HERBS, SHIITAKE

BEVERAGES

MALAY ICED MILK TEA

COLD VERSION OF THE MALAYSIAN CLASSIC, IMPORTED TEA LEAVES, CONDENSED MILK 4.5

COKE, SPRITE FANTA DE MEXICO- 500 ML

MADE WITH CANE SUGAR 3.5

ROOT BEER / CREAM SODA DR. PEPPER DE MEXICO- 335ML

MADE WITH CANE SUGAR 3

TOPO CHICO

SPARKLING MINERAL WATER FROM MEXICO 3

JASMINE HOT TEA / POT

FROM THE HIGH MOUNTAIN FUJIAN 4

HANDCRAFTED ICE CREAM

PANDAN ICE CREAM

TOASTED COCONUT, MILK, SUGAR, CURRY 6

DURIAN ICE CREAM

MALAYSIAN DURIAN, MILK, SUGAR 7

UBE ICE CREAM

UBE (PURPLE YAM), MILK, SUGAR 6

DRAFT

NO LABEL EL HEFE
KATY TEXAS, 5.6%, 11.7 IBU 5

NO LABEL 1980 KOLSCH
KATY, TEXAS 5.25%, 22.2 IBU 5

KARBACH LOVE STREET
HOUSTON, TX, 4.9%, 20 IBU 5

KARBACH HOPADILLO
HOUSTON, TX 6.6%, 65 IBU 5

8TH WONDER ROCKET FUEL
VIETNAMESE PORTER 7.5

8TH WONDER CLOUD 8
HAZY IPA, RIPE PINEAPPLE AND JUICY SWEET
TANGERINE WHEN CITRA, SIMCOE, AND
AMARILLO 6.1%ABV 8

BOTTLE BEER

SINGHA
THAILAND, 5%, 40 IBU 5

CHANG
THAILAND 6.4% 5

MICHELOB ULTRA 5

SAKE

GEKKEIKAN BLACK & GOLD 38

HANA FUJI APPLE 16

HANA LYCHEE 16

HANA WHITE PEACH 16

SAKE BOMB 12

SHO CHIKU BAI HOT SAKE 8

CHAMPAGNE & SPARKLING

PRIMA PERLA SPARKLING ROSE 42

NAONIS PROSECCO 38

LA MARCA PROSECCO 187ML 9

VEUVE CLICQUOT YELLOW LABEL
BRUT 98

RED

Try red wines with rich sauces, beef and chicken dishes, especially Beef Rendang, Sweet basil, and heavy noodles.

LOCATIONS F5 RED BLEND
GLASS 11 BOTTLE 41

BLUE QUAIL PINOT NOIR
GLASS 11 BOTTLE 42

SANDSPOINT CAB
GLASS 8 BOTTLE 30

STAGS' LEAP PETITE SIRAH 2016
GLASS 18 BOTTLE 69

THE LOST CHAPTER CAB
Glass 12 Bottle 45

WHITE

White wine is best with Malaysian cuisine. Try these with any curries, traditional sauces like sambal belacan, or our home made tofu.

SANDSPOINT CHARDONNAY
GLASS 8 BOTTLE 30

PROPHECY PINOT GRIGO
GLASS 9 BOTTLE 32

CANTINA DE PRA PINOT GRIGIO
Glass 8 Bottle 30

LOCATIONS F6 ROSE 39
FRANCE

SPY VALLEY SAUVIGNON BLANC
GLASS 14 BOTTLE 54

HUNKY DORY SAUVIGNON
BLANC GLASS 12 BOTTLE 45

SILVER PEAK CHARDONNAY
GLASS 8 BOTTLE 30