

CHILLI MANIS

CELEBRATE LIFE WITH PERANAKAN FLAVOURS

LIVE STATION

TRADITIONAL MUAH CHEE[^]

\$3.00 Per Pax (\$3.21 w/GST) | Min. 100 Pax

Chewy Glutinous Rice in Crushed Peanuts

KACHANG PUTEH

\$3.00 Per Pax (\$3.21 w/GST) | Min. 100 Pax

Assorted Choices of Nuts packed in Old School Wrappers

NONYA STYLE KUEH PIE TEE

\$4.00 Per Pax (\$4.28 w/GST) | Min. 100 Pax

Served with Eggs, Peanut Bits, Vegetables, Sliced Prawn, Chives, Chilli & Chopped Carrots

SIGNATURE BRAISED CHICKEN WITH PAU

\$4.00 Per Pax (\$4.28 w/GST) | Min. 100 Pax

Braised Chicken Thigh Served with Steamed Pau & Local Lettuce

CHILLI CRAB MEAT WITH FRIED MANTOU

\$4.00 Per Pax (\$4.28 w/GST) | Min. 100 Pax

Golden Deep Fried Mantou Served with Tangy Chilli Crab Meat Sauce

LOCAL POPIAH

\$4.00 Per Pax (\$4.28 w/GST) | Min. 100 Pax

Fresh Garden Greens Wrapped in Popiah Skin with a dash of Chef's Special Sauce

[^]Mandatory to hire chef

CHILLI MANIS CATERING PTE LTD

(A Member of Neo Group)

1 Enterprise Road, Singapore 629813

+65 6250 1112 | sales@chillimanis.com.sg | chillimanis.com.sg

CHILLI MANIS

CELEBRATE LIFE WITH PERANAKAN FLAVOURS

LIVE STATION

LOCAL FAVORITE FRUIT ROJAK

\$4.50 Per Pax (\$4.82 w/GST) | Min. 100 Pax

Served with Shrimp Paste, Turnip, Pineapple, Tau Pok, Crushed Peanuts, Red & Green Apple

CHICKEN TORTILLA WRAP[^]

\$5.00 Per Pax (\$5.35 w/GST) | Min. 100 Pax

Served with Grilled Chicken Meat & Fresh Greens

PRAWN NOODLE SOUP

\$4.50 Per Pax (\$4.82 w/GST) | Min. 100 Pax

Yellow Noodle & Fresh Prawn Served in Seafood Broth

TEOCHEW MUAY STATION

\$4.50 Per Pax (\$4.82 w/GST) | Min. 100 Pax

Sweet Potato Porridge Served with Black Bean Chicken, Mixed Cabbage, Traditional Omelette & Chilli Fishcake

SINGAPORE SATAY BEE HOON

\$5.00 Per Pax (\$5.35 w/GST) | Min. 100 Pax

Served with Satay Sauce, Kang Kong, Cuttlefish & Crushed Peanuts

SINGNATURE PENANG ASSAM LAKSA

\$4.50 Per Pax (\$4.82 w/GST) | Min. 100 Pax

Thick Vermicelli Noodle in Rich Assam Laksa Broth

[^]Mandatory to hire chef

CHILLI MANIS CATERING PTE LTD

(A Member of Neo Group)

1 Enterprise Road, Singapore 629813

+65 6250 1112 | sales@chillimanis.com.sg | chillimanis.com.sg

CHILLI MANIS

CELEBRATE LIFE WITH PERANAKAN FLAVOURS

LIVE STATION

SIGNATURE CURRY CHICKEN

\$4.50 Per Pax (\$4.82 w/GST) | Min. 100 Pax

Choice to serve with either Bread or Yellow Noodle

VEGETARIAN MOCK DUCK CREPE

\$4.00 Per Pax (\$4.28 w/GST) | Min. 100 Pax

Served with Spring Onions, Cucumbers & Sweet Sauces

ROAST DUCK CREPE

\$4.50 Per Pax (\$4.282 w/GST) | Min. 100 Pax

Served with Spring Onions, Cucumbers & Sweet Sauces

STIR FRIED WHITE CARROT CAKE²

\$4.00 Per Pax (\$4.28 w/GST) | Min. 100 Pax

Stir Fried with Eggs, Served with Preserved Radish, Garlic & Spring Onions

ROTI PRATA

\$4.00 Per Pax (\$4.28 w/GST) | Min. 100 Pax

Ready Cooked Indian Pancake Served with Fish Curry

GORENG PISANG & SWEET POTATO^{1^2}

\$4.00 Per Pax (\$4.28 w/GST) | Min. 100 Pax

Banana Covered in Crispy Batter and Deep Fried in Hot Oil

¹ Mandatory to hire chef

² Not suitable for indoors

CHILLI MANIS CATERING PTE LTD

(A Member of Neo Group)

1 Enterprise Road, Singapore 629813

+65 6250 1112 | sales@chillimanis.com.sg | chillimanis.com.sg

CHILLI MANIS

CELEBRATE LIFE WITH PERANAKAN FLAVOURS

LIVE STATION

HAINANESE CHICKEN RICE^{^1}

\$5.00 Per Pax (\$5.35 w/GST) | Min. 100 Pax

Tender White Chicken Served with Fragrant Rice

SIGNATURE NONYA LAKSA

\$5.00 Per Pax (\$5.35 w/GST) | Min. 100 Pax

Served with Egg, Tau Pok, Beansprouts, Sliced Prawns, Sliced Fishcake, Laksa Leaves & Sambal Chilli

SIGNATURE NONYA MEE SIAM

\$5.00 Per Pax (\$5.35 w/GST) | Min. 100 Pax

Served with Egg, Dried Beancurd, Chives, Lime & Sambal Chilli

STIR FRIED HOKKIEN MEE STATION^{^2}

\$5.00 Per Pax (\$5.35 w/GST) | Min. 100 Pax

Stir Fried Yellow & Thick Rice Noodle Served with Prawns, Lime & Sambal Chilli

A LA MINUTE PASTA STATION^{^1}

\$5.50 Per Pax (\$5.89 w/GST) | Min. 100 Pax

Choice of Spaghetti or Penne with either Primavera, Napolitano or Carbonara Sauce

SAUSAGE GRILL^{^1}

\$5.50 Per Pax (\$5.89 w/GST) | Min. 100 Pax

Assorted Sausage with Mash Potato & Coleslaw

[^] Mandatory to hire chef

¹ Requires power supply

² Not suitable for indoors

CHILLI MANIS CATERING PTE LTD

(A Member of Neo Group)

1 Enterprise Road, Singapore 629813

+65 6250 1112 | sales@chillimanis.com.sg | chillimanis.com.sg

CHILLI MANIS

CELEBRATE LIFE WITH PERANAKAN FLAVOURS

LIVE STATION

ROASTED WHOLE SIRLOIN OF BEEF[^]

\$6.00 Per Pax (\$6.42 w/GST) | Min. 100 Pax

Served with Mash Potato & Brown Sauce

ROASTED WHOLE BAKED SALMON[^]

\$7.00 Per Pax (\$7.49 w/GST) | Min. 100 Pax

Marinated with Herbs, Served with Poach Vegetables & Chef's Specialty Sauce

ROASTED WHOLE LEG OF LAMB[^]

\$7.00 Per Pax (\$7.49 w/GST) | Min. 100 Pax

Served with Sautéed Vegetables & Mint Sauce

TRADITIONAL ICE KACHANG[^]

\$4.00 Per Pax (\$4.28 w/GST) | Min. 100 Pax

Crystal Agar Agar, Grass Jelly, Attap Seeds, Red Beans and Topped with Creamed Corn

TRADITIONAL ICE CHENDOL[^]

\$3.50 Per Pax (\$3.75 w/GST) | Min. 100 Pax

Crushed Ice Served with Grass Jelly, Chendol, Attap Seeds, Red Beans & Brown Sugar Syrup

[^]Mandatory to hire chef

 Requires power supply

CHILLI MANIS CATERING PTE LTD

(A Member of Neo Group)

1 Enterprise Road, Singapore 629813

+65 6250 1112 | sales@chillimanis.com.sg | chillimanis.com.sg

CHILLI MANIS

CELEBRATE LIFE WITH PERANAKAN FLAVOURS

LIVE STATION

TEH TARIK[^]

\$3.00 Per Pax (\$3.21 w/GST) | Min. 100 Pax

Smooth and Fragrant "Pulled Tea" with Condensed Milk

SIZZLING SATAY[^]🚫

\$600.00 Per Set (\$642.00 w/GST) | 750 Sticks

Chicken & Mutton Satay, Served with Cucumber, Onions, Ketupat & Satay Sauce

[^]Mandatory to hire chef

🚫Not suitable for indoors

Terms & Conditions

- 5 working days confirmations is required.
- Available with buffet orders only.
- Without buffet, min. spend \$1,500 is required (Max. 3 x Live Station per order only).
- Min. 80 pax per live station is required with additional surcharge of \$0.50 per person.
- Stall setup available with a top-up of \$80.
- Free stall setup for orders above 100 pax.
- Optional: Hire chef at \$120 for 4 hours.
- Chicken Rice Chef is available at \$150 per chef.
- Prices quoted are subjected to prevailing GST.
- Live stations are subjected to availability.

CHILLI MANIS CATERING PTE LTD

(A Member of Neo Group)

1 Enterprise Road, Singapore 629813

+65 6250 1112 | sales@chillimanis.com.sg | chillimanis.com.sg

