

DIM SUM (Three Pieces)

Chaozhou Dumpling, Water Chestnut, Lotus Root 	625
Chaozhou cuisine is well known for its vegetarian dishes and flavouring. This cuisine emphasizes more on steaming and poaching	
Tangy Coriander Dumpling 	625
Beijing Vegetable Dumpling, Celery, Mushroom, Truffle Oil 	650
Spicy Prawn XO Dumpling, Soya Chilli	800
Shanghai Chicken Dumpling, Ginger Vinegar 	725
Pork Xia Long Bao	800

SMALL BEGINNING

Som Tam - Green Papaya Salad, Runner Beans, Tomato, Peanuts, Hot Chilli 	800
Wok Tossed Mushroom and Asparagus, Golden Garlic, Lime Butter Sauce 	875
Crisp Potato Chilli Basil 	800
Wok Fried Prawn, Sichuan Spices	1250
Bay of Bengal Bakti, Samros Sauce	1175
Gai Yang - Country Style Roast Chicken from Northern Thailand 	1125
Chengdu Peppery Chicken, Dried Chilli, Garlic Coriander	1150
Chengdu is the home of sizzling spicy Sichuan food, cuisine with a pungent, distinctive taste and so, so many chilli peppers	

 Vegetarian

 Chef's recommendation

Government taxes extra as applicable. We levy no service charge

If you have any concern regarding food allergies, please alert your server prior to ordering

Consuming raw or uncooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness

SOUP

Tom Yum Soup (Vegetables / Chicken / Prawn) 	675/725/825
Tom Kha Soup (Vegetable / Chicken NV/ Prawn)	675/725/825
Sichwan Hot and Sour Soup (Vegetable /Chicken)	675/725
Cantonese Chicken Wonton Soup 	800

LET'S GO LOCAL

China Town Pancer Chilli 	775
Tangra Chilli Chicken	1025
Terreti Fish Ball Soup	825

TOFU AND VEGETABLE

Braised Homemade Bean curd, Spinach oyster Sauce 	1075
Special homemade recipe of bean curd inspired from the Guangdong province, Tossed in an Oyster Mushroom Sauce	
Guilin Chilli Water Chestnut and Asparagus 	1125
Sauteed Cauliflower with Cashewnut and Dried Chilli Vinegar Sauce 	1075
Braised Broccoli, Mushroom, Clay Pot Black Bean Sauce 	1075
Sichuan Spiced Seasonal Vegetable and Tofu 	1075

 Vegetarian

 Chef's recommendation

Government taxes extra as applicable. We levy no service charge

If you have any concern regarding food allergies, please alert your server prior to ordering

Consuming raw or uncooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness

SEAFOOD

Cantonese Buttered Milk Prawn, Curry Leaf, Bird Eye Chilli 	1425
Singaporean Chilli Prawn	1425
Steam Bektu Fillet, Garlic Soy Sauce	1425

POULTRY

Hot Pot XO Chicken, Dry Chilli 	1175
Kung Pao Chicken, Cashewnut, Fried Ginger	1175
It is believed that this dish is named after Ding Baozhen (1820-1886), also known as 'Ding Gongbao' a late Qing Dynasty official	
Wok Fried Black Pepper Duck, Onion, Coriander	1375

MEAT

Wok Tossed Chilli Basil Pork	1500
Hunan Spicy Pork, Garlic, Ginger, Leek 	1500
Tossed Peppered Lamb	1625

THAI CURRY

Yellow Curry of Silken Tofu, Mushroom, Sweet Pumpkin 	1050
Red Curry of Asparagus, Squash, Water Chestnut, Sweet Basil 	1050
Red Prawn Curry, Coconut Cream	1500
Green Fish Curry, Broccoli, Coconut Cream 	1425
Green Chicken Curry, Pak Choy	1225

 Vegetarian

 Chef's recommendation

Government taxes extra as applicable. We levy no service charge

If you have any concern regarding food allergies, please alert your server prior to ordering

Consuming raw or uncooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness

RICE AND NOODLE

Burnt Garlic, Spring Onion Fried Rice 	1050
Yong Chow Fried Rice (Egg/BBQ Chicken/ Prawn)	1075/1175/1250
Wok Tossed Fresh Noodles with Carrot, Beans, Spring Onion and Chilli Flakes 	1075
Phad Thai (Vegetable / Egg / Chicken / Prawn)	995/1075/1175/1250
Hakka Style Chicken and Egg Noodles	1175
Steamed Jasmine Rice 	825
Steamed Long Grain Rice 	750

DESSERT

Tub Tim Krob, Chilled Jellied Water Chestnut, Sweetened Coconut Cream 	750
Mango Saothome 	750
Berry Classico 	750
Home Made Ice - Cream 	650
Two scoop of your choice of (Tender Coconut Ice Cream/ Salted Caramel Ice Cream/ Chocolate Sesame)	

 Vegetarian

 Chef's recommendation

Government taxes extra as applicable. We levy no service charge

If you have any concern regarding food allergies, please alert your server prior to ordering

Consuming raw or uncooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness