

CANDLENUT

STARTERS

Bakwan Kepiting Soup \$14
Blue Swimmer crab chicken tofu balls, tofu puff, bamboo shoot, rich chicken broth boiled over 4 hours – Individual Portion

Ngoh Hiang \$20
Minced free range pork, prawns, shiitake mushroom, water chestnut wrapped in beancurd skin, deep fried till crispy

Snake River Farm Kurobuta Pork Neck Satay \$20
Glazed with kicap manis, grilled and smoked over charcoal – 4 skewers

Wing Bean Salad \$18
Baby red radish, lemongrass, cashew nuts, prawns, fried anchovies, calamansi lime dressing

CURRIES & BRAISES

Chap Chye \$22
Cabbage, black mushroom, pork belly, lily buds, black fungus, vermicelli braised in rich prawn and pork stock

Chef's Mum's Chicken Curry \$26
My mum's signature, a must have at every family special occasion, Toh Thye San Chicken cooked with potato, kaffir lime leaf

Westholme Wagyu Beef Rib Rendang \$42
Dry caramelised coconut curry with spices and turmeric leaf garnished with serunding

Aunt Caroline's Babi Buah Keluak \$30
Slow cooked Free- range Borrowdale Pork soft bone with an aromatic and intense "poisonous" black nut gravy

Blue Swimmer Crab Curry \$38
A Candlenut signature, turmeric, galangal, coconut milk, kaffir lime leaf

Ikan Assam Pedas \$30
Kühlbarra Barramundi fillet cooked in a spicy tangy gravy with okra, brinjal, honey pineapple, laksa leaf, torch ginger flower

CANDLENUT

CHARCOAL GRILL & CHINESE WOK

Sambal “Four Heavenly Kings”

\$22

Baby okra, brinjal, long beans and kang kong wok fried with sambal and dried shrimp, sprinkled with crispy whitebait

Chincalok Omelette

\$22

Fermented tiny shrimp, also known as grago, Frenz organic egg, spring onion, crab meat

Assam Sotong

\$26

Baby squid stir fried with squid ink, tamarind, shrimp paste, fried shallots, chillis

Candlenut’s Buah Keluak Fried Rice

\$26

Fried with rich Indonesian black nut sambal, Frenz organic sunny-side up egg

Udang Sambal Petai

\$30

Wok tossed tiger prawns with ikan bilis sambal, petai beans and chillis

Ikan Bakar

\$32

Charcoal grilled spiced local red snapper fillet, with fresh red chilli sambal, charred garlic chives

Our menu is served communal dining style (family style).
Dishes will arrive to the table as ready.

White Thai Hom Mali Rice is available at \$2 per bowl,
Brown Rice at \$3.80 per bowl,
and Homemade Sambal Belachan at \$3 individual portion