

Eat, Pray, Rock Buffet

RM 88 NETT ADULT | 48 NETT CHILD (6-12)

Menu 1

BERBUKA PUASA STALL

Bandung Syrup, Honey Dew Juice, Dates Juice, Tamarind Juice & Teh Tarik

ICE KACANG WITH CONDIMENTS

Red Bean, Sago, Sweet Corn, Cendol, Jelly, Peanut, Rose Syrup, Palm Sugar, Evaporated Milk & Condensed Milk

STARZ DINER 1

KERABU (SALAD), PICKLED VEGETABLES & PICKLED FRUITS WITH CONDIMENTS

Tempe (Fermented Soy Bean), Toasted Peanuts, Toasted Sesame, Toasted Grated Coconut, Caramel, Palm Sugar, Lime Juice, Cut Chili, Chili Padi, Kerisik (Fried Grated Coconut), Sambal Belacan, Olek (Sambal Belacan Indonesia Style), Budu (Anchovies Sauce), Cincaluk (Fermented Small Shrimps), Spicy Soy Sauce, Pickled Onion, Pickled Chili, Pickled Ginger, Sliced Shallot, Fried Shallot, Coriander, Spring Onion

MAKE YOUR OWN SALAD WITH CONDIMENTS

Romaine Lettuce, Iceberg Lettuce, Lolla Rossa & Pea Sprout, Black Olive, Cherry Tomato, Carrot, Cucumber, Onion & Capsicum, Balsamic Dressing, Lemon Dressing, Thousand Island, Caesar Dressing

APPETIZERS & PLATTERS

Thai Style Beef with Glass Noodle, Greek Salad with Feta Cheese and Black Olives, Roast Lamb with Cous Cous Salad, Young Papaya Salad, Penang Rojak Fruit Platter, Fried Salted Herring, Assorted Salted Fish

SOUP & BREADS

Spiced Lamb Soup, Assorted Bread Rolls & Bread Loaf, Mini Unsalted Butter

LOCAL CUISINE HOT SPREAD

Steamed Rice, Yoghurt Chicken Curry with Potato, Mutton Varuval with Tomato, Fish Fillet & Green Peas Masala, Spicy Cream Mussel, Vegetables Biryani, Lemang & Ketupat with Chicken Serunding (Chicken Floss), Rendang Daging Hitam Manis (Beef Cooked in Sweet Dark Sauce), Keropok, Papadam, Pickled Fruit Chutney, Acar Jelatah (Cucumber & Pineapple Salad), Mango / Fruit Chutney

DESSERT

Bubur Cha Cha (Sweet Porridge) / Bubur Pulut Hitam (Black Glutinous Rice Porridge) / Mung Bean / Red Bean / Barley

ASSORTED PASTRIES

Chocolate Cake, Dark & White Chocolate Mousse, Brownies, Mocha Cream Caramel, Sago Gula Melaka (Sago Pearl with Palm Sugar), Chocolate Tart, Pandan Kaya Cake, Strawberry Cream Roulade, Milo Jelly, Green Tea Cheese Tart, Crème Brulee, Bread & Butter Pudding with Vanilla Sauce, Cold Longan with Sea Coconut, Assorted Malay Kuih & Packed Dodol (Glutinous Rice Cake)

GELATO MIO ICE CREAM

Assorted Ice Cream with Condiments

STARZ DINER 2

ITALIAN DELIGHT

2 types of Pizzas and Pasta Of The Day

NOODLE SOUP STATION

Mee Curry (Yellow Noodle, Beansprout, Hard Boiled Egg, Fried Shallot, Tauhu, Spring Onion)

CHICKEN RICE STALL

Clear Chicken Soup, Chicken Rice, Roasted Chicken, Chinese Style Kailan, Sliced Cucumber & Tomato, Chilli Sauce, Ginger & Soy Sauce

SNACKS

Omelette Sandwich, Fish Crackers with Chilli Dip, Fish Fingers with Remoulade Dip

FRUITS ON THE ROCK

Sliced Watermelon, Papaya, Honeydew & Pineapple, Assorted Tropical Fruits, Tunisian Dates

BUFFET STALL & LIVE ACTION @ COURTYARD

STALL 1: FRIED FLAT RICE NOODLE

Penang Char Koay Teow (Spring Onion, Fried Shallot, Pickled Chili, Cut Chili Padi)

STALL 2 : BUBUR KAWAH STATION

Bubur Lambuk (Congee Cooked with Assorted Spices)

STALL 3 : GULAI KAWAH STATION

Traditional Curry in a pot

STALL 4 : ARABIC STATION

Lamb Mandi (Served with Arabic Rice, Sliced Lemon, Salata Hara (Chutney) & Mint Yogurt)

STALL 5 : SHAWARMA STATION

Chicken Shawarma (Lebanese & Pita Bread, Lettuce, Onion & Tomatoes, Mayonnaise, Mint & Coriander Yogurt)

STALL 6: HOT PLATE

Chicken Murtabak & Roti Canai with Dhal Curry

STALL 7: CHARCOAL GRILL & BBQ STATION

Otak-otak Ikan (Malay Fish Custard with Spices), Fish Wrapped with Banana Leaf, Prawn, Squid, Chicken & Beef Satay, Grilled/Roasted Chicken with Spices & Marinated Beef

CONDIMENTS

Sliced Cucumber, Rice Cake, Onion, Air Asam, Sambal Kicap, Tomato Sauce, Chili Sauce, BBQ Sauce, Percik Sauce, Sambal Bawang, Sambal Belacan Indonesian Style, Sambal Tomato, Black Pepper Sauce, Peanut Sauce, Lime

**Dates will be served on your table*

**Please note that the items served may be vary depending on the ingredients availability.*

Eat, Pray, Rock Buffet

RM 88 NETT ADULT | 48 NETT CHILD (6-12)

Menu 2

BERBUKA PUASA STALL

Bandung Syrup, Honey Dew Juice, Dates Juice, Tamarind Juice, Teh Tarik

ICE KACANG WITH CONDIMENTS

Red Bean, Sago, Sweet Corn, Cendol, Jelly, Peanut, Rose Syrup, Palm Sugar, Evaporated Milk & Condensed Milk

STARZ DINER 1

KERABU (SALAD), PICKLED VEGETABLES & PICKLED FRUITS WITH CONDIMENTS

Tempe (Fermented Soy Bean), Toasted Peanuts, Toasted Sesame, Toasted Grated Coconut, Caramel, Palm Sugar, Lime Juice, Cut Chili, Chili Padi, Kerisik (Fried Grated Coconut), Sambal Belacan, Olek (Sambal Belacan Indonesia Style), Budu (Anchovies Sauce), Cincaluk (Fermented Small Shrimps), Spicy Soy Sauce, Pickled Onion, Pickled Chili, Pickled Ginger, Sliced Shallot, Fried Shallot, Coriander, Spring Onion

MAKE YOUR OWN SALAD WITH CONDIMENTS

Romaine Lettuce, Iceberg Lettuce, Lolla Rossa & Pea Sprout, Black Olive, Cherry Tomato, Carrot, Cucumber, Onion & Capsicum, Balsamic Dressing, Lemon Dressing, Thousand Island, Caesar Dressing

APPETIZERS & PLATTERS

Potato Salad, Cold Pasta Salad, Baba Ghanoush with Sliced Lamb, Arabic Chicken Salad with Citrus, Fish Umai (Raw Fish Salad) & Panzanella Salad, Vietnamese Rice Paper Rolls, Stuffed Tofu with Condiments, Fried Salted Herring, Assorted Salted Fish

PICKLED VEGETABLES & CONDIMENTS

Assorted Pickles (Onion, Lime, Chili, Fruit and Ginger, Budu (Anchovies Sauce), Cincaluk (Fermented Small Shrimps), Spicy Soy Sauce, Cut Chili

SOUP & BREADS

Mushroom Soup, Assorted Bread Rolls & Bread Loaf, Mini Unsalted Butter

LOCAL CUISINE HOT SPREAD

Steamed Rice, Chicken Masala with Green Chili & Chick Peas, Daging Masak Lemak (Beef in Coconut Milk), Fish Curry With Ladies Fingers, Fried Cabbage with Saffron, Vegetables Biryani, Lemang & Ketupat with Chicken Serunding (Chicken Floss), Rendang Daging Hitam Manis (Beef Cooked in Sweet Dark Sauce), Keropok, Papadam, Acar Buah, Mango/ Fruit Chutney

DESSERT

Bubur Cha Cha (Sweet Porridge) / Bubur Pulut Hitam (Black Glutinous Rice Porridge) / Mung Bean / Red Bean / Barley

ASSORTED PASTRIES

Chocolate Cake, Dark & White Chocolate Mousse, Brownies, Cream Caramel, Sago Gula Melaka, Chocolate Tart, Marble Cheese Cake, Blueberry Cream Roulade, Pandan Jelly, Mocha Cheese Tart, Crème Brulee, Bread & Butter Pudding with Vanilla Sauce, Cold Longan with Sea Coconut, Assorted of Malay Kuih, Packed Dodol (Glutinous Rice Cake)

GELATO MIO ICE CREAM

Assorted Ice Cream with Condiments

STARZ DINER 2

ITALIAN DELIGHT

2 types of Pizzas and Pasta Of The Day

NOODLE SOUP STATION

Laksa with Condiments (Sliced Cucumber, Sliced Onion, Hard Boiled egg, Prawn Paste)

CHICKEN RICE STALL

Clear Chicken Soup, Chicken Rice, Roasted Chicken, Chinese Style Vegetables, Sliced Cucumber & Tomato, Chili Sauce, Ginger & Soy Sauce

SNACKS

Deep Fried Samosa, Paprika Spiced Potato Wedges, Deep Fried Curry Puff

FRUITS ON THE ROCK

Sliced Watermelon, Papaya, Honeydew & Pineapple, Assorted Tropical Fruits, Tunisian Dates

BUFFET STALL & LIVE ACTION @ COURTYARD

STALL 1: FRIED FLAT RICE NOODLE

Stir-Fried Mamak Noodles (Spring Onion, Fried Shallot, Pickled Chili, Cut Chili Padi)

STALL 2 : BUBUR KAWAH STATION

Bubur Lambuk (Congee Cooked with Assorted Spices)

STALL 3 : GULAI KAWAH STATION

Traditional Curry in a pot

STALL 4 : ARABIC STATION

Lamb Mandi (Served with Arabic Rice, Sliced Lemon, Salata Hara (Chutney) & Mint Yogurt)

STALL 5 : SHAWARMA STATION

Chicken Shawarma (Lebanese & Pita Bread, Lettuce, Onion & Tomatoes, Mayonnaise, Mint & Coriander Yogurt)

STALL 6: HOT PLATE

Chicken Murtabak, Roti Canai with Dhal Curry

STALL 7: CHARCOAL GRILL & BBQ STATION

Otak-otak Ikan (Malay Fish Custard with Spices), Fish Wrapped with Banana Leaf, Prawn, Squid, Chicken & Beef Satay, Grilled/Roasted Chicken with Spices, Marinated Beef

CONDIMENTS

Sliced Cucumber, Rice Cake, Onion, Air Asam, Sambal Kicap, Tomato Sauce, Chili Sauce, BBQ Sauce, Percik Sauce, Sambal Bawang, Sambal Olek, Sambal Tomato, Black Pepper Sauce, Peanut Sauce, Lime

**Dates will be served on your table*

**Please note that the items served may be vary depending on the ingredients availability.*

Eat, Pray, Rock Buffet

RM 88 NETT ADULT | 48 NETT CHILD (6-12)

Menu 3

BERBUKA PUASA STALL

Bandung Syrup, Honey Dew Juice, Tamarind Juice & Teh Tarik

ICE KACANG WITH CONDIMENTS

Red Bean, Sago, Sweet Corn, Cendol, Jelly, Peanut, Rose Syrup, Palm Sugar, Evaporated Milk & Condensed Milk

STARZ DINER 1

KERABU (SALAD), PICKLED VEGETABLES & PICKLED FRUITS WITH CONDIMENTS

Tempe (Fermented Soy Bean), Toasted Peanuts, Toasted Sesame, Toasted Grated Coconut, Caramel, Palm Sugar, Lime Juice, Cut Chili, Chili Padi, Kerisik (Fried Grated Coconut), Sambal Belacan, Olek (Sambal Belacan Indonesia Style), Budu (Anchovies Sauce), Cincaluk (Fermented Small Shrimps), Spicy Soy Sauce, Pickled Onion, Pickled Chili, Pickled Ginger, Sliced Shallot, Fried Shallot, Coriander, Spring Onion

MAKE YOUR OWN SALAD WITH CONDIMENTS

Romaine Lettuce, Iceberg Lettuce, Lolla Rossa & Pea Sprout, Black Olive, Cherry Tomato, Carrot, Cucumber, Onion & Capsicum, Balsamic Dressing, Lemon Dressing, Thousand Island, Caesar Dressing

APPETIZERS & PLATTERS

Thai Green Papaya Salad, Tuna Nicoise Salad, Chick Peas Salad with Roasted Chicken, Spiced Squid Salad with Glass Noodle, Mini Prawn Cocktail with Mango, Sotong Kangkung (Water Spinach & Cuttlefish with Condiments), Fried Salted Herring, Assorted Salted Fish

SOUP & BREADS

Tom Yam, Assorted Bread Rolls & Bread Loaf, Mini Unsalted Butter

LOCAL CUISINE HOT SPREAD

Steamed Rice, Nasi Minyak (Scented Rice with Ghee), Chicken Spiced Tomato, Beef Curry with Potato, Mutton Kurma with Potato, Stir-Fried Mixed Vegetables Salad, Lemang & Ketupat with Chicken Serunding (Chicken Floss), Rendang Daging Hitam Manis (Beef Cooked in Sweet Dark Sauce), Keropok, Papadam, Pickled Fuit Chutney, Mango / Fruit Chutney

DESSERT

Bubur Cha Cha (Sweet Porridge) / Bubur Pulut Hitam (Black Glutinous Rice Porridge) / Mung Bean / Red Bean / Barley

ASSORTED PASTRIES

Chocolate Cake, Dark & White Chocolate Mousse, Brownies, Cream Caramel, Sago Gula Melaka, Chocolate Tart, Blueberry Cake, Matcha Cream Roulade, Bandung Jelly, Orange Cheese Tart, Crème Brûlée, Bread & Butter Pudding with Vanilla Sauce, Cold Longan with Sea Coconut, Assorted Malay Kuih, Packed Dodol (Glutinous Rice Cake)

GELATO MIO ICE CREAM

Assorted Ice Cream with Condiments

STARZ DINER 2

ITALIAN DELIGHT

2 types of Pizzas and Pasta Of The Day

ABANG YUSOFF NOODLE SOUP CORNER

Mee Hoon & Koay Teow Soup Utarga (Meehoon, Koay Teow, Sambal, Shredded Chicken, Salted Radish, Fried Shallot, Tauhu, Spring Onion)

CHICKEN RICE STALL

Clear Chicken Soup, Chicken Rice, Roasted Chicken, Chinese Style Kailan, Sliced Cucumber & Tomato, Chili Sauce, Ginger & Soy Sauce

SNACKS

Roti Jala (Lace Pancake), Vegetable Curry, Deep Fried Spring Roll

FRUITS ON THE ROCK

Sliced Watermelon, Papaya, Honeydew & Pineapple, Assorted Tropical Fruits, Tunisian Dates

BUFFET STALL & LIVE ACTION @ COURTYARD

STALL 1: FRIED FLAT RICE NOODLE

Penang Char Koay Teow (Spring Onion, Fried Shallot, Pickled Chili, Cut Chili Padi)

STALL 2 : BUBUR KAWAH STATION

Bubur Lambuk (Congee Cooked with Assorted Spices)

STALL 3 : GULAI KAWAH STATION

Traditional Curry in a pot

STALL 4 : ARABIC STATION

Lamb Mandi (Served with Arabic Rice, Sliced Lemon, Salata Hara (Chutney) & Mint Yogurt)

STALL 5 : SHAWARMA STATION

Chicken Shawarma (Lebanese & Pita Bread, Lettuce, Onion & Tomatoes, Mayonnaise, Mint & Coriander Yogurt)

STALL 6: HOT PLATE

Chicken Murtabak, Roti Canai with Dhal Curry

STALL 7: CHARCOAL GRILL & BBQ STATION

Otak-otak Ikan (Malay Fish Custard with Spices), Fish Wrapped with Banana Leaf, Prawn, Squid, Chicken & Beef Satay, Grilled/Roasted Chicken with Spices, Marinated Beef

CONDIMENTS

Sliced Cucumber, Rice Cake, Onion, Air Asam, Sambal Kicap, Tomato Sauce, Chili Sauce, BBQ Sauce, Percik Sauce, Sambal Bawang, Sambal Belacan Indonesia Style, Sambal Tomato, Black Pepper Sauce, Peanut Sauce, Lime

**Dates will be served on your table*

**Please note that the items served may vary depending on the ingredients availability.*