

WEEKDAY LUNCH

11:00am-2:30pm Monday to Friday

LAKSA SPECIAL 12

CURRY LAKSA OR CURRY VEGETABLES NOODLE SOUP AND ROTI CANAI

PHAT SPECIALS

SIZZLING BEEF IN BLACK PEPPER SAUCE 13

Black Angus beef, red and green bell, red onion
(Served with jasmine steamed rice)

ROTI CANAI 5

A MUST TRY:
Malaysian favorite, Indian flat bread, curry dip

ROTI WITH CURRY CHICKEN DIP 7

Indian flat bread with boneless curry chicken dip

AWARD WINNING KERABU PRAWN 12

Jumbo prawn, pickled mango and green papaya, peanut and toasted sesame

MALAYSIAN CHICKEN CURRY 11

ABF chicken, galangal, pandan leaf, turmeric, potato
(Served with jasmine steamed rice)

WOK FRIED

Choice of ABF chicken, tofu, shrimp or beef. Served with jasmine steamed rice

SWEET BASIL 12

Red and green bell pepper, onion, mushroom

SAMBAL 12

Sambal belacan, onion, red and green bell

CHILI 🔥 12

Torch ginger, bell pepper, scrambled runny egg, sweet and savory tomato and chili sauce

FRIED RICE

Fresh beet, green peas, onion and choice of ABF chicken, tofu, shrimp or beef

PINEAPPLE 11

Fresh pineapple, raisin

CANTON 11

Lettuce, spring onion

SWEET BASIL 🔥 11

Basil, onion, mushroom

WEEKDAY LUNCH

11:00am-2:30pm Monday to Friday

THE CLASSICS

HAINANESE CHICKEN RICE 12

All natural ABF chicken, poached to perfection
(Served with fragrant pandan rice)

"CK TEOW" CHAR KWAY TEOW 13

Flat noodle, shrimp, calamari, smokey soy, sriracha, Chinese sausage, chives, bean sprouts

MEE GORENG 13

Egg noodle, chicken, shrimp, tomato, tofu, bell pepper, yu choy, bean sprouts, peanuts

BEEF HOR FUN 13

Flat noodle, soy sauce, onion, bean sprouts

SIZZLING TOFU 13

Homemade tofu, with chopped chicken and shrimp or vegetable sauce
(Served with jasmine steamed rice)

BEVERAGES

YELO LEMON ICED TEA 3.5

Not just iced tea with lemon. Malaysian black tea, rock sugar, lemon

MALAYSIAN MILK TEA 4.5

Cold version of the Malaysian classic, black tea, mixed w/ condensed milk

TOPO CHICO 3

HOT TEA (POT) 4

Jasmine tea from the high mountain of Fujian