


Ramadhan Takeaway Promotion Menu 2020 Order Form

	NETT	SIZE
Appetizers		
UMAI IKAN	25	Per Serving of 6 to 10 guests
UMAI OBOR-OBOR	25	Per Serving of 6 to 10 guests
Main Course		
ROASTED NZ LAMB WHOLE LEG WITH SPICE & HERBS <i>2.2 kg per leg</i>	250/Leg	
ROASTED WHOLE LAMB WITH CONDIMENTS (ROSEMARY OR BLACKPEPPER SAUCE) <i>approximate size at 16 kg per lamb</i>	1450	
LAMB CURRY	60	Per Serving of 6 to 10 guests
KAMBING DENGAN AYAM MAHASHI <i>stuffed eggplant with minced lamb and chicken in masala stew</i>	65	Per Serving of 6 to 10 guests
DAGING ROULADEN <i>braised beef and cabbage roll in rich curry gravy</i>	60	Per Serving of 6 to 10 guests
BUTTER PRAWN <i>scented with curry leaf and chili</i>	120	Per Serving of 6 to 10 guests
KESERI MURGH MAKHANI <i>Indian butter chicken curry</i>	38	Per Serving of 6 to 10 guests
THAI GREEN CHICKEN CURRY	35	Per Serving of 6 to 10 guests
ROTI BUNGKUS KARI AYAM	50	Per Serving of 6 to 10 guests
IKAN SIAKAP BAKAR BERSAMBAL <i>served with sambal and air assam</i>	65	Per Serving of 6 to 10 guests

Rice & Noodles		
STIR-FRIED MEE SIAM WITH SHRIMPS	35	Per Serving of 6 to 10 guests
NASI BERIYANI AYAM	40	Per Serving of 6 to 10 guests
ARABIC RICE	30	Per Serving of 6 to 10 guests
NASI BRIYANI	30	Per Serving of 6 to 10 guests
ARABIC RICE WITH CURRY LAMB SHANK & DEEP FRIED CHICKEN WHOLE LEG	120	Per Serving of 6 to 10 guests
NASI BRIYANI WITH CURRY LAMB SHANK & DEEP FRIED CHICKEN WHOLE LEG	120	Per Serving of 6 to 10 guests
NASI BRIYANI WITH CURRY LAMB RIBS & DEEP FRIED CHICKEN WHOLE LEG	110	Per Serving of 6 to 10 guests
BUBUR PEDAS per container Buy 10 free 1	5	