

DESSERT

Green Tea Panna Cotta, Black Current Sorbet, Nashi Pear Compote, Lotus Root Crisp	\$22
Caramelized Miso Parfait, Sesame Seed Brittle, Orange Marmalade, Raspberry Coulis	\$21
 Sticky Black Rice, Almond Milk, Sweet Mango, Sichuan Pepper Ice Cream	\$20
Lemongrass Brulee, Baiju Sorbet, Pistachio Biscuit, Shiso Cress	\$22
 Spicy Chocolate Balls, Caramelized Banana, Vanilla Rum, Malibu and Orange Ice Cream, Crispy Almond Filo	\$21
Saffron Kulfi, Mango Tart, Pineapple Ginger Compote, Tamarind Glaze	\$22
Chocolate Fudge Brownie, Vanilla Ice Cream, Mango Salsa, Fresh Berries	\$21

 VEGETARIAN CONTAINS PORK SPICY CONTAINS ALCOHOL
Please inform one of our service talents, should you have any food allergies or intolerance.
All prices are subject to 10% service charge and prevailing government taxes

THE JAPANESE OHISTO, SUSHI KNIFE & YAKATORI GRILL

STARTER

Sashimi on Fujisan Freshest Sashimi with Soya Sauce, Wasabi	\$39
Trio of Maki Three Kinds of California Maki Avocado and Tuna, Vegetarian, Marinated Eel	\$40
Yellowfin Tuna, Wakami, Honey Wasabi, Daikon, Ginger Soy	\$36
 Edamame Green Soy Beans, Rock Salt, Espelette Chili	\$32
 Mabo Nasu and Fried Tofu Japanese Eggplant in Shiro Miso, Fried Tofu, Warm Mushroom Soup	\$35
Teriyaki Skewers, Salmon, Prawns, Reef Fish, Yuzu Pepper	\$37
Gyuu Notataki Black Angus Beef Tataki, Black Pepper Sauce, Fresh Garlic	\$35

MAIN COURSE

 Clam Kyaserōru Sake, Garlic, Shitake Mushroom, Spring Onion	\$40
Ebiten Tempura Tiger Prawns, Light Soy Dipping Sauce	\$42
Indian Ocean Goodness, Half Lobster, Shimeji Mushroom, Miso Cream Sauce	\$45
 Yakitori Chicken Skewers, Hot Ginger Miso Soup, Green Mango and Cashew Salad	\$43
MB4+ Nori Crusted Beef Tenderloin, Wasabi Sour Cream, Teriyaki Shitake	\$49
Yakiniku, Wagyu Beef Rib Eye, Yaki Udon Noodles, Ponzu Sauce	\$56
Wagyu Beef Striploin, Char-Grilled Vegetables, Yakiniku Sauce	\$59

 VEGETARIAN CONTAINS PORK SPICY CONTAINS ALCOHOL
Please inform one of our service talents, should you have any food allergies or intolerance.
All prices are subject to 10% service charge and prevailing government taxes

THE ASIAN WOK,
STONE MORTAR & STEAMER

STARTER

- Crispy Home-made, Lobster and Crab Meat Spring Roll, Pickled Mustard, Chili Sauce \$32
- Spicy Prawns, Tomato, Garlic, Ginger, Coriander, Chilli Bean Sauce \$30
- Scampi, Scallion Pancake, Sichuan Pepper Sauce, Ginger Soy \$35
- Slow Cooked Crispy Pork Belly Glazed with Maltose, Chilli Garlic Stir Fried Morning Glory \$34
- BBQ Beef, Sichuan Marinated Cucumber, Sesame Oil, Spring Onion \$36
- Smoky Peking Duck, Pancakes, Cucumber Kimchi, Nuoc Cham \$38

MAIN COURSE

- Stir Fried Vegetable, Oyster Sauce, Basil, Spring Onion \$26
- Stir Fried Mapo Tofu, Green Bean, Dried Chilli, Red Bean Sauce \$28
- "Chow Fun" Fried Rice Noodles \$30
Rice Noodles, Shitake, Cilantro, Spring Onion
- Wok Fried Lobster, Garlic Red Hot Sauce \$49
- **Kung Po Chicken** \$29
Peanuts, Dry Chili, Capsicum, Leeks, Spring Onion, Coriander
- Your Choice of Meat, Seafood, Pork, Chicken or Prawns Stir-Fried in Oyster Sauce with Mixed Vegetables \$32

 VEGETARIAN CONTAINS PORK SPICY CONTAINS ALCOHOL
Please inform one of our service talents, should you have any food allergies or intolerance.
All prices are subject to 10% service charge and prevailing government taxes

CURRIES

- Prawn or Fish Curry, Coconut, Ginger \$35
- Kashmiri Lamb 'Rogan Gosh', Onion and Tomato Gravy flavoured with Nutmeg Masala \$36

BIRIYANI CLAY POTS

- Lucknowi Lamb \$34
- Hyderabadi Chicken \$32

SIDE DISHES

- 'Lehsuni Palak' Sautéed Spinach \$12
- 'Aloo Jeera' Cumin Tempered Potatoes \$12
- 'Gobhi Matar' Home Style Cauliflower, Green Peas \$12
- Plain, Butter or Garlic Naan \$12

 VEGETARIAN CONTAINS PORK SPICY CONTAINS ALCOHOL
Please inform one of our service talents, should you have any food allergies or intolerance.
All prices are subject to 10% service charge and prevailing government taxes

MAIN COURSE

Peshawari Kebab Boneless Lamb chunks, marinated in a Mixture of Yoghurt, Charred in the 'Tandoor'	\$47
 Seekh Kebab Succulent Minced Lamb mixed with Ginger, Green Chilies, Coriander, Skewered and Grilled over Red Hot Embers	\$39
Murgh Tandoori The "King of Kebabs" The Tastiest Chicken Kebab in Asia	\$42
Fish or Tiger Prawn Tikka Exotic Masala, Coriander, Mint Cumin Raita	\$45
Chicken or Lamb Tikka Fragrant Indian Spices, Garlic Naan Bread, Mint Yoghurt Raita	\$36
Butter Chicken Masala, Tomato Cream	\$32

Steamed Whole Fish, Ginger, Lemongrass, Sesame Oil	\$55
Fried Rice with your Choice of Chicken, Pork, Beef or Seafood	\$25
 Egg Noodles, Braised Beef Brisket, Slow Cooked Egg, XO Sauce	\$35
Wok Fried Beef "Lo Mein" Noodles, Bamboo Shots, Bean Sprout, Vegetables, Soy	\$30
 Udon Noodle, Pork Belly, Baby Bok Choy, Fungus, Red Chilli, Chopped Chives	\$29

THE DIM SUM BASKET

Lobster, Black Truffle, Scallops, Tobiko	\$36
 Chicken and Pork, Shitake, Fungus	\$28
 BBQ Pork Dumpling	\$25
 Bean Curd Rolls, Filled with Vegetables and Tofu, Spicy Soy Sauce	\$24
 Crispy Crab Meat, Chili Sauce	\$34
Mustard Root (Pauzai)	\$23

ORIENTALE CHEF'S SELECTED SOUP

 Spicy Beef Wonton Soup, Dikon Radish, Scallion, Szechuan Pepper, Coriander	\$30
Miso Soup, Tofu, Dashi, Spring Onion	\$25

 VEGETARIAN CONTAINS PORK SPICY CONTAINS ALCOHOL
Please inform one of our service talents, should you have any food allergies or intolerance.
All prices are subject to 10% service charge and prevailing government taxes

 VEGETARIAN CONTAINS PORK SPICY CONTAINS ALCOHOL
Please inform one of our service talents, should you have any food allergies or intolerance.
All prices are subject to 10% service charge and prevailing government taxes

**THE INDIAN PESHWARI SPICES &
TANDOORI OVEN**

VEGETARIAN

STARTER

Broccoli Malai (with Ramson Chutney) Marinated in Indian Masala, Cooked in a Clay Oven (Tandoor)	\$24
'Paneer Khurchan' Cottage Cheese, Pan-Fried with Tomato and Bell Pepper	\$26
Tempered with Mustard Seeds, Tandoori Salad, Pineapple, Capsicum, Onion, Tomato, Chat Masala	\$25
Warki Paneer Marinated with Yoghurt, Indian Spices, Cooked in Tandoor	\$25
Seasonal Vegetables Seekh Kebab Minced Seasonal Vegetables mixed with Indian Masala and Cooked in Tandoor	\$27
Bharwa Aloo Stuffed with Indian Ingredients	\$25

MAIN COURSE

Mushroom Kofta Wild Mushroom Kofta, Tomato-Butter, Truffle Oil, Cream Sauce	\$35
Mixed Vegetables Toasted Vegetables with Indian Spices and Tempered with Cumin Seeds	\$30
Vegetable Moelli Mix Vegetables, cooked with Moelli Sauce, Stuffed Zucchini Flower	\$34
'Dal Bukhara' Slow Cooked Black Lentils, Tomatoes, Ginger, Garlic, Cream, Butter	\$30
'Lasoni Dal Tarka', Yellow Lentils cooked with Garlic	\$27
'Hing Jeera Ka Aloo' Potatoes cooked with Asafetida, Tempered with Cumin Seeds	\$22

 VEGETARIAN
 CONTAINS PORK
 SPICY
 CONTAINS ALCOHOL
 Please inform one of our service talents, should you have any food allergies or intolerance.
 All prices are subject to 10% service charge and prevailing government taxes

Paneer Tikka, Cottage Cheese Kebabs, Marinated in a Creamy 'Ajwain' Gram Flour and Yellow Chilli Batter, Skewered and Char-Grilled	\$29
--	------

Mixed Vegetable Curry, Coconut Cream, Indian Spices, Plain Rice	\$32
--	------

BIRIYANI CLAY POTS

Mushroom Biryani, Pomegranate Raita	\$35
Royal Vegetarian, Tomato Raita	\$33

NON-VEGETARIAN

STARTER

 Guinea Fowl Malai Boneless Guinea Fowl Leg, Marinated in a Mixture of Indian Spices and Yoghurt	\$29
 Tandoori Quail Marinated in a Mixture of Indian Spices, Rum / Whiskey and Yoghurt, Cooked in a Clay Oven	\$30
Duck Seekh Kebab Minced Duck Breast Mixed with Indian Masala and Cooked in Tandoor	\$34
Tandoori Lamb Chop Australian Lamb Chops Marinated in a Mixture of Special Indian Spices and Yoghurt, Cooked in a Clay Oven	\$35
Tandoori Baby Pomfret Whole Pomfret Marinated in a Mixture of Special Indian Spices and Yoghurt, Cooked in a Clay Oven	\$32
Tandoori Scallop Marinated with Indian Spices, Yoghurt and Saffron, Cooked in a Clay Oven.	\$34
Hariyali Sea Bass Marinated in Green Mixture of Indian Spices, Cooked in a Clay Oven	\$33

 VEGETARIAN
 CONTAINS PORK
 SPICY
 CONTAINS ALCOHOL
 Please inform one of our service talents, should you have any food allergies or intolerance.
 All prices are subject to 10% service charge and prevailing government taxes