


TAKEAWAY MENU

ASIAN DRINKS SELECTION


TELEPHONE: (852) 2292 2821

SPICES LEGEND

- ✳ Spices signature dishes
- 👶 Recommended for children
- 🔪 Spiciness can be adjusted to suit your taste
- 🌱 Vegetarian dishes
- 🌰 Dishes contain nuts and sesame

Please inform our staff if you have any food allergies or intolerances.


TAKEAWAY MENU

Please scroll down for photo reference.

ASIAN DRINKS SELECTION

Iced Thai milk tea	68
REPULSE BAY REVIVER	98
A mix of fresh orange, pineapple and mango juice	
LITCHI AND RASPBERRY SMASH	88
Cloudy apple juice blended with fresh raspberry and lychee	
MANGO LHASSI - Natural Yogurt and milk with mango puree	98
Young coconut	98

SILK ROAD FOOD VIBES

	Moroccan tabouleh salad	140
	Couscous and quinoa, cucumber, tomato, onion, pomegranate, toasted almond, fresh herbs	
	Arabic fattoush salad	140
	Cherry tomato, cucumber, onions, radish, roasted bell pepper, feta cheese, toasted bread, lemon dressing	
🌿	Indian salad	140
	Romain lettuce, mango, tomato, cucumber, red onion, cashew nuts, chat masala and pomegranate yoghurt dressing	
🌿	Balinese coconut and vegetable salad	140
	Spicy vegetable coconut salad (served warm)	
🌿	Moroccan style wagyu beef and lamb merguez kebabs served with naan bread, harissa dip	300
🌿	Lebanese style lamb kofta served with naan bread, garlic tahini sauce and baba ghanoush	290
🌿	Chicken souvlaki served with naan bread, raita and spicy mayonnaise	250
🌿	Balinese style fish and shrimp kebabs marinated in bumbu bali sambal	330

COLD APPETISERS

🌿	Spicy prawn and green mango salad	164
🌿	Thai spicy beef salad	174
🌿	Crab meat and pomelo salad	190

HOT APPETISERS

🌿	Vegetables samosas (4 pieces)	140
🌿	Thai style roasted pork neck	158
🌿	Crispy-fried vegetable spring rolls (4 pieces)	96
🌿	Wagyu beef satays (6 pieces)	218
🌿	Corn fritters and onion pakora	90

SOUPS

🌿	TOM YAM KUNG - Spicy prawn soup	118
🌿	TOM KHA GAI - Chicken coconut soup	100
🌿	Sweet corn soup with mushrooms	64


TAKEAWAY MENU

Please scroll down for photo reference.

ASIAN SPECIALTIES

☼ 🍴	Stir-fried minced pork with eggplant and Thai herbs	190
☼ 🍴	Wok-seared scallops and prawns with sambal XO sauce	300
🍴	Teriyaki beef tenderloin (190 g /portion)	290

CURRIES

☼ 🍴	KERIE AYAM - Chicken and potato coconut curry	210
🍴	MAKHANI MURGH - Butter chicken in rich creamy tomato sauce	246
☼ 🍴	Thai red curry barbecued duck with lychees	250
☼ 🍴	BEEF RENDANG	258
🍴	LAMB ROGAN JOSH	250

VEGETABLE SELECTION

☼ 🍴	Stir-fried morning glory with chilli shrimp paste	130
🍴	Sautéed broccoli and shiitake mushrooms with garlic sauce	110
↓ 🍴	DAAL MAKHANI - Lentils and red kidney beans curry	114
↓ 🍴	ALOO GOBI - Potatoes and cauliflowers with tomato gravy	124
↓ 🍴	PALAK PANEER - Spinach curry with Indian cheese	148

FROM OUR TANDOORI OVEN

☼ 🍴	CHICKEN TIKKA	208
☼ 🍴	SALMON TIKKA	208
🍴	LAMB KEBAB	176

NAAN BREAD AND PAPADUM

	Garlic naan	56
	Cheese naan	66
	Plain naan	44
	Onion naan	53
	Smoked salmon naan	150
	MASALA PAPADUM - Onions, tomatoes, and coriander masala	43

RICE AND NOODLES

🍴	Fried rice with barbecued pork, shrimps and pineapples	182
☼ 🍴	NASI GORENG - Fried rice with chicken, shrimps and condiments	220
☼ 🍴	PHAD THAI - Rice noodles with shrimps and tofu	188
↓ 🍴	Vegetable PHAD THAI	122
☼ 🍴	CHAR KWAY TEOW - Fried rice noodles with seafood, vegetables and kecap manis soy sauce	200
	SAFFRON PILAU - Basmati rice	72
	Steamed rice	18


TAKEAWAY MENU

Please scroll down for photo reference.

RAW ♦ VEGAN

↓	☞	☞	Raw cauliflower tabouleh Indian style	140
↓	☞	☞	Raw PHAD THAI	150
↓	☞	☞	Raw vegan tomato coconut curry	150
↓	☞	☞	Vegan TOM YAM KUNG	120
↓	☞	☞	Marinated tofu satays with peanut sauce	130
↓	☞	☞	Thai quinoa meatballs in lettuce wraps	140
	↓	☞	BAINGAN BHARTHA - Spicy aubergine purée	150
↓	☞	☞	VEGAN DAKGANGJEONG -	160
			Korean style fried cauliflower with sweet sour spicy sauce	
↓	☞	☞	Wok-seared tempeh and eggplant with Thai basil and cashew nuts	170

DESSERT SELECTION

✳	Fresh mango with black and white glutinous rice	120
	<i>Pomelo, sago and mango coconut milk</i>	94


PHOTO GRY

ASIAN DRINKS SELECTION


Iced Thai milk tea


REPULSE BAY REVIVER
A mix of fresh orange,
pineapple and mango juice


LITCHI AND RASPBERRY
SMASH
Cloudy apple juice blended with
fresh raspberry and lychee


MANGO LHASSI
Natural Yogurt and milk
with mango puree


Young coconut


PHOTO GALLERY

SILK ROAD FOOD VIBES


Moroccan tabouleh salad


Arabic fattoush salad


Indian salad


Balinese coconut and vegetable salad


Moroccan style wagyu beef and lamb merguez kebabs served with naan bread, harissa dip


Lebanese style lamb kofta served with naan bread, garlic tahini sauce and baba ghanoush


Chicken souvlaki served with naan bread, raita and spicy mayonnaise


Balinese style fish and shrimp kebabs marinated in bumbu bali sambal


PHOTO GALLERY

COLD APPETISERS


Spicy prawn and green mango salad


Thai spicy beef salad


Crab meat and pomelo salad

HOT APPETISERS


Vegetables samosas


Thai style roasted pork neck


Crispy-fried vegetable spring rolls


Wagyu beef satays


Corn fritters and onion pakora

SOUPS


TOM YAM KUNG
Spicy prawn soup


TOM KHA GAI
Chicken coconut soup


Sweet corn soup
with mushrooms


PHOTO GALLERY

ASIAN SPECIALTIES


Stir-fried minced pork with eggplant and Thai herbs


Wok-seared scallops and prawns with sambal XO sauce


Teriyaki beef tenderloin

CURRIES


KERIE AYAM
Chicken and potato
coconut curry


MAKHANI MURGH
Butter chicken in rich creamy
tomato sauce


Thai red curry
barbecued duck with lychees


BEEF RENDANG


LAMB ROGAN JOSH


PHOTO GALLERY

VEGETABLE SELECTION


Stir-fried morning glory
with chilli shrimp paste


Sautéed broccoli and
shiitake mushrooms with
garlic sauce


DAAL MAKHANI
Lentils and red kidney beans
curry


ALOO GOBI
Potatoes and cauliflowers
with tomato gravy


PALAK PANEER
Spinach curry
with Indian cheese


PHOTO GALLERY

FROM OUR TANDOORI OVEN


CHICKEN TIKKA


SALMON TIKKA


LAMB KEBAB

NAAN BREAD AND PAPADUM


Garlic naan


Cheese naan


Plain naan


Onion naan


Smoked salmon naan


MASALA PAPADUM


PHOTO GALLERY

RICE AND NOODLES


Fried rice with
barbecued pork, shrimps
and pineapples


NASI GORENG


PHAD THAI


Vegetable
PHAD THAI


CHAR KWAY TEOW


SAFFRON PILAU


Steamed rice


PHOTO GALLERY

RAW ♦ VEGAN


Raw cauliflower tabouleh
Indian style


Raw
PHAD THAI


Raw vegan
tomato coconut curry


Vegan
TOM YAM KUNG


Marinated tofu satays
with peanut sauce


Thai quinoa meatballs
in lettuce wraps


BAINGAN BHARTHA
Spicy aubergine purée


VEGAN DAKGANGJEONG
Korean style
fried cauliflower with
sweet sour spicy sauce


Wok-seared tempeh and
eggplant with Thai basil and
cashew nuts

DESSERT SELECTION


Fresh mango with black and
white glutinous rice


Pomelo, sago and mango
coconut milk


TAKEAWAY MENU

GENERAL TERMS AND CONDITIONS

- 1) Preparation Time – We aim to prepare your order within 30 minutes (during busy periods, it may take longer). In some instances, we will be able to let you know beforehand if we think it will take longer than usual to prepare your order. As always, we appreciate your patience.
- 2) Photos – All photographs on this site are for reference purposes only.
- 3) Payment – You can pay by cash, credit card or use The Repulse Bay Club Membership Card when picking up your food and beverage order.

LICENSING INFORMATION

Restaurant License, Liquor License – 22 15 078018