
COFFEE HOUSE @ IMPIANA HOTEL IPOH
 HI-TEA

SATURDAY
RM40

Juices counter

Apple juices, pink guava, Cordial Lychee

Selection Hot Drinks

Fresh Brew Coffee,The Tarik

Soup

Pumpkin Cream Soup

 Fried shallot, spring onion & Chinese parsley

Bread counter

Croissant, muffin, Danish & soft bun

 SALAD AND APPETIZER

Counter – salad bar

Mix Garden Salad

Red & green capsicum, corn kernel, onion slice, kyuri, celery,tomato,kidney bean

Dressing & condiment

Sesame vinaigrette, herb vinaigrette, Caesar dressing, Thousand Island dressing,

Mayonaise

Chilli sauce, Tomato sauce Olive oil & Plain vinegar

Cheese parmesan, beef bacon bits, green & black olive, pickle gherkin & capers, boiled

Prawn cracker, Fish cracker & papadum in bottle jar

Counter – appetizer

Chef Salad Impiana

Assorted Open Canapes

Chicken Skewer with capsicum

 Assorted Mini Crossaint Canapes

Fruit Salad

Tauhu bergedil

Potato Salad With Corriander

Homemade sandwich

Choice of bread-white bread, wholemeal bread

Condiment-sardine mayo, egg mayo, cucumber, tomato, salad & mayonnaise

Main Course

Chinese Fried Rice

Vegetarian Noodle

Roti John

Blackpepper Lamb

Aromatic Fried Chicken

Pulut Kuning & Rendang Tok

Murtabak with Dhall

Pasta with sauce

APAM BALIK STATION

Crispy Apam Balik with condiment

LOK-LOK STATION

Assorted seafood & meat ball & vegetables,sauce

Terrace Live Stall

Cucur Udang with HomadeSauce

Special Murtabak Nangka with Coconut Cream

Sweet temptation counter

ABC counter with condiments

Ice cream with condiment

Dessert

Tropical Cuts Fruits Platter,Classic Cheese Cake,Chocolate Moist Cake,Honeydew Puding mini
jar,strawberry pudding in shooter,rainbow jelly in glass,Mini Tiramisu,malay kueh.

SAMPLE MENU

COFFEE HOUSE @ IMPIANA HOTEL IPOH
 HI-TEA

SUNDAY
RM40

Juices counter

Apple juices, pink guava, Cordial Lychee

Selection Hot Drinks

Fresh Brew Coffee,The Tarik

Soup

Mushroom Cream Soup

 Fried shallot, spring onion & Chinese parsley

Bread counter

Croissant, muffin, Danish & soft bun

 SALAD AND APPETIZER

Counter – salad bar

Mix Garden Salad

Red & green capsicum, corn kernel, onion slice, kyuri, celery,tomato,kidney bean

Dressing & condiment

Sesame vinaigrette, herb vinaigrette, Caesar dressing, Thousand Island dressing,

Mayonaise

Chilli sauce, Tomato sauce Olive oil & Plain vinegar

Cheese parmesan, beef bacon bits, green & black olive, pickle gherkin & capers, boiled

Prawn cracker, Fish cracker & papadum in bottle jar

Counter – appetizer

Chef Salad Impiana

Assorted Open Canapes

Chicken Skewer with capsicum

 Assorted Mini Crossaint Canapes

Fruit Salad

Tauhu bergedil

Potato Salad With Corriander

Homemade sandwich

Choice of bread-white bread, wholemeal bread

Condiment-sardine mayo, egg mayo, cucumber, tomato, salad & mayonnaise

Main Course

Bunga Kantan Fried Rice

Vegetarian Noodle

Mini Pizza

Beef Straganoff

Chicken Pandan

Pulut Kuning & Rendang Tok

Murtabak with Dhall

Pasta with sauce

APAM BALIK STATION

Crispy Apam Balik with condiment

LOK-LOK STATION

Assorted seafood & meat ball & vegetables,sauce

Terrace Live Stall

Cucur Udang with HomadeSauce

Special Murtabak Nangka with Coconut Cream

Sweet temptation counter

ABC counter with condiments

Ice cream with condiment

Dessert

Tropical Cuts Fruits Platter,Classic Cheese Cake,Chocolate Moist Cake,Honeydew Puding mini
jar,strawberry pudding in shooter,rainbow jelly in glass,Mini Tiramisu,malay kueh.

SAMPLE MENU

