

Welcome to the Gulai House. The house of spices. Often described as spicy, fragrant and flavourful, Malaysian cuisine draws from a melting pot of spices and herbs from the old spice routes of Asia, greatly influenced by neighbouring Indonesia, India, China and the Middle East.

Incorporating only the freshest ingredients, Malaysian cooking uses fresh herbs such as serai (lemongrass), pandan (screw pine leaves), and kaffir Lime Leaves, as well as lesser known ones such as daun kemangi (a type of basil), daun kesum (laksa leaf), nutmeg, kunyit (turmeric) and bunga kantan (wild ginger buds). Traditional spices such as cumin and coriander are used to complement the Indian and Chinese spices such as pepper, cardamom, star anise and fenugreek.

Fresh herbs and dried spices are normally pounded together to make a fine paste and are then cooked in oil. Fresh coconut milk is often added to create a creamy flavour to the dishes.

Take a rich culinary journey into the intriguing world of spices.

SELAMAT MENJAMU SELERA

Pembuka Selera / Appetiser

Kerabu Isi Ketam / Crab Meat Salad

60

Malay crab meat salad, young papaya, pomelo, cucumber and island green herbs

Region: Kedah

Satay Ayam & Daging / Chicken & Beef Satay

72

grilled marinated spiced chicken and beef skewers, rice cake, cucumber, onion and peanut sauce

Malaysian National Dish

Satay, a much-loved dish in South East Asia, is always a crowd favourite that can be found in all night markets, food courts as well as open houses in Malaysia. The smell of meat grilling over a wood or charcoal fire always invites long lines at satay stalls.

Umai Tiram / Fresh Oyster

86

Fresh oyster, chilli, ginger, onion and tomato salsa

Region: Sarawak

Ketam Rangup/ Soft Shell Crab

70

Deep fried soft shell carb, onion, morning glory and chilli dipping

Region: Terengganu

Sup / Soup

Sup Ayam Kampung / Free Range Chicken Soup

52

winter melon, soy skin and mushroom

A perfect combination of free range chicken with the right amount of herbs makes the soup rich and full of flavour. A remedy for those under the weather, a comfort for those in good health.

Region: Melaka

Sup Isi Ketam / Indian Crab Meat Soup

58

Indian hot and sour crab meat soup, tamarind, tomato and coriander leaf

Region: Perak

Tomato Sorba / Traditional Indian Soup

traditional Indian tomato soup with Indian spices and cream

Region: Penang

48

Sup Ekor Berempah / Malay Spice Oxtail Soup

58

Malay spice oxtail soup, mix spices, potato, carrot

Region: Penang

Contains Nuts

Gluten-Free

Vegan

Vegetarian

Dairy-Free

Please inform us if you have specific dietary requirements

All prices are in Malaysian Ringgit and are subject to 10% service charge

For the convenience of our guests, we kindly ask to please refrain from using mobile phones inside the restaurant and dining area

Lautan Andaman / Seafood

Sambal Udang / Spicy Prawn "Sambal" 110
tiger prawns tossed with curry leaf, onion and chili paste
Region: Perak

Ikan Pansoh / Baked Fish 120
baked 'Senangin Fish' with bitter leaf, morning glory, onion, ginger, lemongrass and chili
Region: Sarawak

Asam Pedas Ikan Tenggiri / Hot & Sour Mackerel 120
Nyonya style hot & sour mackerel fish with okra, tomato and Vietnamese mint leaf
Nyonya-style Asam Pedas is the most popular dish in Melaka, so much so that a trip to Melaka is incomplete without savouring it. Tangy savoury broth perfumed with traditional herbs that gives its signature flavour, you just can never get enough of it.
Region: Melaka

Ikan Loban Masak Lemak / Fish in Coconut Gravy 120
local mullet fish with sweet potato, bitter leaf and spicy turmeric gravy
Region: Terengganu

Udang Karipole / Prawns with Curry Leaf 110
mild spicy tiger prawns tossed with cashew nuts, curry leaf and creamy chili sauce
Region: Penang

Ikan Jenahak Asam Madu / Deep Fried Red Snapper 125
deep fried red snapper with honey tamarind sauce
Region: Kedah

Ayam & Daging / Poultry & Meat

Ayam Kapitan / Melaka Style Chicken Curry 90
Melaka style braised organic chicken curry and potato
Region: Melaka

Kurma Sendi Kambing / Lamb Shank Curry 120
braised lamb shank with cumin, fennel, cinnamon, mixed spices and coconut cream
Region: Penang

Rendang Daging / Beef Rendang 90
braised beef tenderloin with blue ginger, lemongrass, roasted grated coconut and aromatic mixed spices
Region: Perak

 Contains Nuts

 Gluten-Free

 Vegan

 Vegetarian

 Dairy-Free

Please inform us if you have specific dietary requirements

All prices are in Malaysian Ringgit and are subject to 10% service charge

For the convenience of our guests, we kindly ask to please refrain from using mobile phones inside the restaurant and dining area

Sayur / Vegetables

Kangkong / Morning Glory 43
wok-fried morning glory with chili shrimp paste

Sayur Aneka Campuran / Mixed Vegetables 43
wok fried mixed vegetables with tofu, onion, garlic and oyster sauce

Aloo Gobi / Potato and Cauliflower 43
deep-fried potato with cauliflower tossed in masala sauce

Palak Paneer / Spinach and Indian Cheese 43
Indian cheese in blended spinach with mixed spices and cream

Kari Sayur / Mixed Vegetable Curry 43
Malay-style mixed vegetable curry with onion, ginger and mixed spices

Gobi Masala / Cauliflower Masala 43
sautéed cauliflower with onion, ginger, chili and Indian spices

Tahu Kukus, Brokoli / Steamed Tofu & Broccoli 43
steamed tofu with broccoli, onion, ginger and soy

Kari Dhal / Yellow Dhal Curry 43
slow cooked yellow dhal curry with tomato, mixed vegetable dried chili and masala spices

 Contains Nuts Gluten-Free Vegan Vegetarian Dairy-Free

Please inform us if you have specific dietary requirements

All prices are in Malaysian Ringgit and are subject to 10% service charge
For the convenience of our guests, we kindly ask to please refrain from using mobile phones inside the restaurant and dining area

Indian Tandoor

Tandoori is by far the most popular Indian dish all over the world. The term tandoor refers to the traditional clay oven used for cooking and baking. The heat from the tandoor is traditionally generated by charcoal or wood. The flavour from the charcoal makes the dish unique; succulent, smoky, with just the right amount of spiciness. This Indian favourite is simply unforgettable.

Ikan Tikka / Fish Tikka	120
grouper fillet marinated with Indian spices	
Udang Raja / Prawn Tandoori	120
tiger prawns marinated with masala spices and yoghurt	
Ayam Tandoori / Chicken Tandoori	95
boneless chicken leg marinated in Indian spices	
Lamb Seek Kebab / Lamb Patties Masala	120
spiced minced lamb	
Tandoori Kambing / Lamb Tandoori	120
lamb cutlets in masala spices	
Tandoori Aneka Pilihan / Tandoori Sampler	120
tandoori sampler of fish, chicken, prawn and lamb	

Breads / Roti

Indian breads are known for the wide variety of flatbread which are an integral part of Indian cuisine. Their variation reflects the diversity of Indian culture, food habits and geography. Most Indian breads are made from wheat flour such as Atta flour and Maida flour except in the south where rice flour is used since rice is the staple food there.

Roti Naan / Naan Bread	19
tandoori flatbread with the choice of plain, garlic or cheese	
Roti Canai / Indian Paratha Bread	19
pan-fried flatbread served with yellow dhal curry	
<i>This must-have breakfast for most Malaysians is so good that it is eaten all day, either with curry or condensed milk. Although it is said that this dish was brought over from India by the Indian Muslims, it is not a bread you can find in India. The closest 'kin' to the Roti Canai is the Indian paratha.</i>	
Roti Chapati / Chapati	19
lightly fried flatbread served with masala sauce	
Roti Tosai / Dosa	19
Indian crepe served with coconut chutney and yellow dhal curry	

Contains Nuts

Gluten-Free

Vegan

Vegetarian

Dairy-Free

Please inform us if you have specific dietary requirements

All prices are in Malaysian Ringgit and are subject to 10% service charge

For the convenience of our guests, we kindly ask to please refrain from using mobile phones inside the restaurant and dining area

Nasi / Rice

Rice is a staple for Malaysians and we have a variety of rice recipes.
Kedah is known as the rice bowl of Malaysia as it produces nearly half of the country's rice production.

Nasi Putih / White Rice 18

steamed white rice

Region: Malaysia

Nasi Biryani / Biryani Rice 22

fragrant spiced basmati rice with fried shallot, raisin and cashew nuts

Region: Penang

Nasi Tomato / Tomato Rice 22

ghee rice with onion, ginger, mixed spices, fried shallot, raisin and cashew nuts

Region: Kedah

Contains Nuts

Gluten-Free

Vegan

Vegetarian

Dairy-Free

Please inform us if you have specific dietary requirements

All prices are in Malaysian Ringgit and are subject to 10% service charge

For the convenience of our guests, we kindly ask to please refrain from using mobile phones inside the restaurant and dining area

