

salads

Fresh Garden Greens

(Toss of garden greens with balsamic vinaigrette)

\$8 (add smoked salmon \$12)

Caesar's Salad

(Romaine lettuce tossed with olive oil and our special Caesar dressing, topped with egg, croutons and parmesan flakes)

\$12

soups

Cream of Tomato Soup

(Mildly thick soup base with hint of spices and basil topped with a splash of cream)

\$5

Mushroom Soup

(Mildly thick creamy soup with mushroom and onion bits to add texture)

\$5

Chicken Soup

(Rich full flavoured soup with lemongrass and ginger)

\$5

Rasam

(Peppery sweet-sour tamarind-based stock with tomatoes, lentils and spices)

\$4

Soup Kambing

(Spicy broth of mutton cubes infused with a medley of Indian spices)

\$6

Hot & Sour Soup

(Spicy and tangy thickened broth filled with mushrooms, tofu, bamboo shoots and silky egg ribbons)

\$5

starters

Chicken Tikka Platter

(Trio of chicken tikka, murgh malai & hariyali tikka straight out of the tandoor)

\$12 (2 each) | \$18 (3 each)

Seafood Tikka Platter

(Trio of prawns, fish and salmon tikka straight out of the tandoor)

\$15 (3 each) | \$21 (5 each)

Chicken Sheekh Kebab

(Long chicken patty marinated in a variety of Indian spices and grilled in the tandoor)

\$16 (2 skewers) | \$24 (3 skewers)

Grilled Vegetable Skewers

(Grilled skewers of cottage cheese, red capsicum, yellow squash, zucchini)

\$8 (2 skewers) | \$12 (3 skewers)

Ghobi 65

(Deep fried cauliflower coated in chef's special batter)

\$10

Vegetable Samosas

(3 pieces savoury cones filled with spiced potatoes, onions, peas and lentils)

\$8

Deep Fried Baby Squid

(Baby squids deep fried and tossed in a honey soya glaze)

\$10 (serves 1 to 2) | \$15 (serves 3 to 4)

Prawn Paste Chicken Wings

(Fried chicken wings coated with shrimp paste marinade; aka Har Cheong Gai)

\$10 (serves 1 to 2) | \$15 (serves 3 to 4)

Salted Egg Crispy Squid Rings

(Traditional fried calamari coated with salted egg for a twist of flavour)

\$10 (serves 1 to 2) | \$15 (serves 3 to 4)

Jumbo Crab Cakes

(2 pieces breadcrumb coated cakes filled with crab meat and leek)

\$12

Potato Croquettes

(2 pieces fried breaded mashed potato loaded with melted cheese)

\$6

Roasted Stuffed Portobello Mushrooms

(2 pieces portobello mushrooms stuffed with spinach and goat cheese)

\$8

Onion Rings

(Tower of lightly battered onion rings)

\$6

Truffle Fries

(Crispy potato fried with truffle oil and topped with shaved parmesan cheese)

\$6

indian selections

Chicken Biryani

\$12 (serves 1 to 2) | \$18 (serves 3 to 4)

Mutton Biryani

\$14 (serves 1 to 2) | \$21 (serves 3 to 4)

Prawn Biryani

\$14 (serves 1 to 2) | \$21 (serves 3 to 4)

Vegetable Biryani

\$10 (serves 1 to 2) | \$14 (serves 3 to 4)

Mysore Chicken

(Chicken pieces cooked in a thick and spicy gravy)

\$15 (serves 1 to 2) | \$22 (serves 3 to 4)

Butter Chicken

(Boneless chicken in a mildly spiced and creamy gravy)

\$14 (serves 1 to 2) | \$21 (serves 3 to 4)

Chicken 65

(Deep fried boneless chicken coated in chef's special batter)

\$15 (serves 1 to 2) | \$22 (serves 3 to 4)

Mutton Fried

(Boneless pieces of lamb fried dry in a medley of spices)

\$17 (serves 1 to 2) | \$25 (serves 3 to 4)

Rogan Josh

(Succulent pieces of lamb in a mildly spice gravy)

\$17 (serves 1 to 2) | \$25 (serves 3 to 4)

Mutton Korma

(Boneless lamb slow cooked with yogurt, whole and powdered spices)

\$17 (serves 1 to 2) | \$25 (serves 3 to 4)

Fish Head Curry

(Fish head simmered to perfection in a spicy curry base filled with vegetables)

\$15 (Half) | \$28 (Whole)

Fish in Banana Leaf

(Fried fish fillets coated in chef's special batter and served on a banana leaf)

\$12 (serves 1 to 2) | \$18 (serves 3 to 4)

Methi Fish

(Succulent pieces of fish fillets in a fenugreek-based gravy)

\$12 (serves 1 to 2) | \$18 (serves 3 to 4)

Malabar Prawn Curry

(Prawns simmered in a coconut-based curry with hint of tanginess)

\$17 (serves 1 to 2) | \$27 (serves 3 to 4)

Masala Prawns

(Prawns cooked in a thick and spicy masala base)

\$17 (serves 1 to 2) | \$27 (serves 3 to 4)

Yellow Dhal Fried

(Yellow lentils simmered into a thick gravy, a must with naan)

\$12 (serves 1 to 2) | \$15 (serves 3 to 4)

Vegetables

(Selection: aloo matter, gobi manchurian, palak paneer, bhindi piaz, mixed vegetable korma)

\$12 (serves 1 to 2) | \$15 (serves 3 to 4)

Naans & Rotis

(Selection: Plain naan, butter naan, garlic naan, cheese naan, batura, 2 pcs puri)

\$3

Rice

(Selection: Basmati rice, Jeera rice)

\$6 (serves 1 to 2) | \$8 (serves 3 to 4)

chinese selections

Baked Chicken

(Select either salt-baked or mala-baked whole chicken)

\$22

Roast Chicken

(Succulent whole or half chicken roasted with mild spices)

\$16 (half) | \$30 (whole)

Gong Bao Chicken

(Chicken cubes tossed with peanuts, vegetables and chili peppers)

\$10 (serves 1 to 2) | \$15 (serves 3 to 4)

Mongolian Chicken

(Chicken cubes sautéed in a mildly spicy creamy sauce)

\$10 (serves 1 to 2) | \$15 (serves 3 to 4)

Sliced Beef with Mushrooms

(Tender beef fillets tossed lightly with assortment of mushrooms)

\$18 (serves 1 to 2) | \$27 (serves 3 to 4)

Black Pepper Beef

(Tender beef fillets tossed with peppers in a spicy black pepper sauce)

\$16 (serves 1 to 2) | \$24 (serves 3 to 4)

Whole Sea Bass

(Style of cooking: Hong Kong Steamed, Sweet & Sour, Deep Fried with Superior Soya Sauce)

\$18

Assam Fish Head

(Fish head simmered in chef's special spicy assam sauce)

\$15 (Half) | \$28 (Whole)

Fish Slice with Ginger and Onion

(Fish fillets stir fried with ginger and spring onion)

\$14 (serves 1 to 2) | \$21 (serves 3 to 4)

Sweet & Sour Fish Slice

(Fish fillets stir fried with onions and peppers in a sweet-sour sauce)

\$14 (serves 1 to 2) | \$21 (serves 3 to 4)

Sambal Sotong

(Squid rings in a spicy sambal sauce)

\$14 (serves 1 to 2) | \$21 (serves 3 to 4)

Cereal Prawns

(Deep fried prawns coated with chef's special cereal coating)

\$18 (serves 1 to 2) | \$27 (serves 3 to 4)

Salted Egg Prawns

(De-shelled tiger prawns sautéed in a creamy salted egg sauce)

\$18 (serves 1 to 2) | \$27 (serves 3 to 4)

Lala

(Cooking style: Spring Onion & Ginger, Sambal)

\$16 (serves 1 to 2) | \$25 (serves 3 to 4)

Hotplate or Claypot Tofu

(Assortment of tofu and other vegetables simmered in a claypot)

\$12 (serves 1 to 2) | \$18 (serves 3 to 4)

Omelette

(Selection: Plain, Chai-Poh, Onion, Fuyong)

\$8 (serves 1 to 2) | \$12 (serves 3 to 4)
Fuyong: +\$2

Vegetables

(Selection: Beansprouts with Salted Fish, Sambal Kang Kong, Baby Kalia with Garlic, Braised Eggplant, Salted Egg, Beans)

\$12 (serves 1 to 2) | \$16 (serves 3 to 4)

Noodles

(Selection: Ee-fu noodles with chives, Seafood mee goreng, Seafood Horfun, Sliced fish thick beehoon soup, Lala Beehoon)

\$8 (serves 1 to 2) | \$12 (serves 3 to 4)

Fried Rice

(Selection: Egg, Salted Fish, Yangchow, Sambal Seafood/Chicken)

\$8 (serves 1 to 2) | \$12 (serves 3 to 4)

western selections

Classic Beef Burger w Fries

(Grilled thick beef patty, cheddar cheese, tomatoes, lettuce, and gherkins)

\$13

Classic Chicken Burger w Fries

(Breaded crispy chicken patty, cheddar cheese, tomatoes, lettuce, and gherkins)

\$12

Zero Burger w Fries

(Vegetarian burger patty with cheddar cheese, tomatoes, lettuce and gherkins)

\$10

Club BLT Sandwich w Fries

(Turkey bacon, lettuce, tomato and egg)

\$10

Club Grilled Chicken Sandwich w Fries

(Grilled chicken breast, turkey bacon, and cheddar cheese)

\$12

Ham & Cheese Sandwich w Fries

(Classic turkey ham and cheddar cheese sandwich)

\$10

Chicken Bolognese Spaghetti

(Pasta with chicken tomato sauce drizzled with parmesan cheese)

\$10

Spaghetti Carbonara

(Pasta in a white creamy sauce)

\$10

Spaghetti Marinara

(Pasta in tomato sauce drizzled with olive oil)

\$12

Mac & Cheese

(Macaroni engulfed in a fusion of Mozzarella, Parmesan and Cheddar cheeses with a light breadcrumb topping)

\$12

Ribeye Steak

(Grilled 200g ribeye steak with herb butter with sides of mushrooms and creamy spinach)

\$28

Lamb Chops

(Grilled rosemary-marinated lamb chops with couscous and steamed vegetables on the side)

\$25

Chicken Chop

(Grilled succulent chicken thigh with steamed rice and vegetables on the side)

\$18

Fish & Chips

(Lightly battered pacific dory with potato wedges on the side)

\$13

Salmon Steak

(Grilled salmon fillet with rice/mash and steamed vegetables on the side)

\$20

Bangers and Mash

(Chicken sausage with mashed potato)

\$12

desserts
(single serving)

Gulab Jamun

(Fried Khoya Dough soaked in rose syrup)

\$4

Ras Malai

(Chenna or cottage cheese balls in a creamy milk syrup with a dash of saffron mixture)

\$5

Kashmiri Dessert Naan

(Naan stuffed with preserved fruits, best eaten with Teh/Kopi Tarik or Masala Tea)

\$4

Chng Tng

(Soaked Chinese barley, green bean, white fungus, dried longan, peng ta hai, dried lotus, large sago)

\$5

Longan with Almond Jelly & Sea Coconut

(Silky and smooth almond jelly with soft longan and sea coconut)

\$5

Red Bean Pancake

(Crispy brown crepe hugging a layer of sweet and velvety red bean paste)

\$8

Banana Fritters

(Deep fried banana fritters served with vanilla ice cream)

\$5

Waffles

(Crisp battercake served with choice of vanilla or chocolate ice cream)

\$5

Molten Lava Cake

(Moist chocolate cake with chocolate at the center topped with vanilla or chocolate ice Cream)

\$8

Cheesecake

(Rich and indulgent American cheesecake)

\$8

Tiramisu

(Espresso soaked chocolate cookies layered with creamy and rich mascarpone cheese with a dash of cocoa powder)

\$8

Mais Con Yelo

(Mixture of sweet kernel corn, milk and shaved ice topped with vanilla ice-cream)

\$5

Cendol

(Iced sweet dessert with drops of green rice flour jelly, red beans, coconut milk and palm sugar syrup)

\$5

Ice Kacang

(Thirst quenching colourful concoction of shaved ice, red beans, grass jelly and assortment of sweet syrups)

\$5

Ice Cream Sundae

(Choice of vanilla, chocolate or strawberry ice cream with hot chocolate fudge, rainbow jimmies, topped with maraschino cherry)

\$3 per scoop

Mixed Fruit Bowl

(Medley of fruits with yogurt and honey)

\$5

drinks

Soft Drinks: Coke, Coke Zero, Sprite, Fanta Grape, Fanta Cherry
\$2

Fruit Punch | Grass Jelly | Bandung
\$2

Lime Juice | Ice Lemon Tea | Ice Milo
\$3

Plain Lassi | Sweet & Sour Lassi | Mango Lassi
\$4

Hot Milo
\$2.50

Long Black Coffee
\$2

Cappuccino | Latte
\$3

Kopi Tarik
\$2

Ice Milk Coffee
\$3

Chinese Teas: Pu-er, Chrysanthemum
\$1 (refillable)

English Teas: English Breakfast, Earl Grey, Chamomile
\$2.50

Teh Tarik
\$2

Masala Tea | Teh Halia
\$2.50

Ice Milk Tea
\$3