

Catering Menu

ORDERING

This is an ENQUIRY ONLY for orders more than ONE week in advance.

Please leave up to 48 hours for a reply via email or phone.

For urgent orders, please send a text message to **0430 209 075**.

Please fill in the yellow areas below.

SERVING SIZES

Most dishes are suitable to be shared and cater for approx.. 5 mains, served in trays.

For all other food, it is served in sets or single main serves.

Options

Some dishes can be vegetarian and gluten free as marked V or GF.

Please highlight your order items if they are required to be V or GF.

CONTACT DETAILS	
Name	
Email	
Contact number	
Type of event	
Date of event	
Time of pick-up	
Overall budget OR budget per head	
No. of guests	

FOOD	GF/V	DESCRIPTION	QTY	SERVING	PRICE
SNACKS					
Chicken Satay Stick (party size)		with peanut sauce (minimum 30pc.)		each	\$3.00
Spring Rolls	٧	min. 20pc		each	\$2.20
Ayam Chicken Winglets	GF	min. 20pc		each	\$1.50
Curry Puffs		min. 20pc		each	\$2.20
Dim Sims		min. 20pc		each	\$2.00
DISHES (served in trays of appro	x. 5 ma	ain portions)	_		ı
Beef Rendang	GF	Caramelised slow-cooked beef curry		Per tray ≈ 1.5kg	\$80
Chicken Curry		Chicken & potatoes in a mild spiced coconut curry		Per tray	\$65
Mixed Veges	V,GF	Mixed veges in oyster sauce		Per tray	\$40
Sambal Beans	GF	Beans fried in spicy sambal sauce		Per tray	\$50
Soy Chicken		Chicken fried in a thick dark soy sauce		Per tray	\$65
Honey Chicken		Chicken fried in a honey glaze		Per tray	\$65
Sweet & Sour Pork		Pork glazed in sweet & sour sauce		Per tray	\$65
Sweet & Sour Fish	GF	Fish fillets wok-fried in sweet chilli sauce		Per tray	\$80
Salt & Pepper Squid	GF	Crispy squid tossed in salt and pepper		Per tray	\$80
Steamed Rice	GF			Per serve	\$3.00
Chicken Rice	GF	Rice steamed with chicken stock & ginger		Per serve	\$4.00
Coconut Rice	GF	Rice steamed with coconut cream		Per serve	\$4.00
Cocond Rice	Gi	Nice Steamed with Coconat Cream		rei seive	34.00
HAWKER FAVOURITES (Single m	ain ser	ve)			
Alice's Chicken Laksa		Tasty chilli coconut noodle soup (min. 10 serves)		Per main serve	\$12
Har Mee		Spicy prawn noodle soup (min. 10 serves)		Per main serve	\$12
Hainan Chicken	GF	Poached chicken in garlic & soy (min. 2 serves)		Whole chicken (4 mains)	\$35
Chicken Rice (for Hainan Chicken dish)				Per serve (min. 10 serves)	\$4.00
Nasi Lemak (Chicken or Beef Rendang)	GF	Coconut rice with chicken or beef (min. 10 serves)		Per main serve	\$12

FOOD	GF/V	DESCRIPTION	QTY	SERVING	PRICE
Roti Canai Bread	V	Pastry-like grilled Malaysian bread (min. 10 serves)		Per piece	\$2.8
Roti with Chicken Curry				3 pieces with curry	\$10.5
Roti with Beef Rendang				3 pieces with rendang	\$10.5
Roti with Chicken Curry Set				30 pieces with chicken curry	\$95
HAWKER FAVOURITES (served i	n trays o	of approx. 5 main portions)		•	
Nasi Goreng	GF	Mildy spiced fried rice in sambal paste		Per tray	\$65
Fried Rice	V, GF	Chinese fried rice		Per tray	\$45
Char Kway Teow	V	Wok-fried flat rice noodles with seafood, in our original soy blend		Per tray	\$68
Mee Goreng	V	Hokkien noodles with chicken, in our original tomato soy blend		Per tray	\$60
Stir Fried Noodles in Oyster Sauce	V, GF	Vermicelli OR		Per tray	\$60
Fried Radish Cake	V	Wok-fried in our original caramelised soy sauce		Per tray	\$62.5
KUIH (Mixed Platter—32 pieces mir	nimum w	ith 2 choices)	-	•	
Lapis pandan and coconut layer cake	GF			32 pieces	\$40
Serimuka Pandan custard layered on co- conut glutinous rice				32 pieces	\$40
Bengka Ubi Kayu Baked tapioca cake, with a subtle blend of coconut & vanilla	GF			32 pieces	\$40
Talam Pandan jelly topped with coconut cream				32 pieces	\$40
Angkoo	GF			32 pieces	\$78
Rice flour cake filled with sweet mung bean					
Dadar				32 pieces	\$78
Pandan pancake filled with caramelised grated coconut					
Onde Onde Pandan ball filled with coconut sugar, topped with grated coconut	GF			32 pieces	\$50