
頭盤/包點
STARTERS/DUMPLINGS

�
	 M 	 V

素春卷 (3只) Vegetarian Spring Rolls (3pcs)... 7	 10

芝麻蝦卷 (3只) Crispy Sesame Prawn Rolls (3pcs)... 12	 15

香脆鮮蝦餃 (3只) Deep Fried Prawn Dumplings (3pcs).. 12	 15

香脆燒賣(3只) Deep Fried Pork & Prawn Dim Sims (3pcs)..11	 14

南瓜餅 (2只) Deep Fried Pumpkin Pancakes (2pcs).. 9	 12

菜肉抄手(6只) Pork & Vegetables Shanghai Wonton
with Spicy Red Chili Sesame Sauce (6pcs).. 14	 17

蝦肉抄手(6只) Prawn & Pork Shanghai Wonton
With Spicy Red Chili Sesame Sauce (6pcs).. 15	 18

韮菜水餃 (6只) Steamed Pork &
Garlic Chive Dumplings (6pcs).. 13	 16

鷄肉水餃 (6只) Steamed Chicken Mince Dumplings (6pcs) 13	 16

炒飯/烩飯
FRIED RICE/RICE

特别炒飯 Wokafella Signature Fried Rice... 19	 22

海鲜炒饭 Wokafella Seafood Fried Rice...22	 25

生炒雞肉飯 Chicken Mince Fried Rice.. 18	 21

生炒牛肉飯 Beef Mince Fried Rice.. 18	 21

咸魚雞粒炒飯 Fried Rice With Anchovy & Diced Chicken... 18	 21

素菜炒飯 Vegetarian Fried Rice .. 17	 20

印尼炒飯 Nasi Goreng .. 19	 22

柱候牛腩飯 Beef Brisket With Jasmine Rice.. 18	 21

黑椒豬扒飯 Black Pepper Pork Chop With Jasmine Rice.. 18	 21

滑蛋牛肉飯 Scrambled Egg & Beef Slice With Rice.. 18	 21

炒麵
STIR-FRIED NOODLES

蝦球/海鲜炒麵 Prawns / Seafood Chow Mein...22	 25

雜燴炒麵 Wokafella Signature Combination Chow Mein20	 23

乾炒牛河 Stir-Fried Rice Noodles with
Beef in Dark Soya Sauce... 19	 22

炒貴刁 Char Kway Teow .. 19	 22

星洲炒米 Singapore Noodles .. 19	 22

上海粗炒 Shanghai Noodles With
Shredded Pork & Cabbage... 19	 22

福建炒麵 Wok-Tossed Hokkin Noodles with
Black Pepper Sauce .. 19	 22

招牌云吞
SIGNATURE WONTON

(PRAWN & PORK)

	 M 	 V

云吞汤 Wonton With Supreme Broth (6pcs).. 16	 19

云吞汤面 Wonton Noodles With Supreme Broth... 19	 22

云吞捞面 Tossed Noodles With Wonton & Oyster Sauce... 19	 22

雜燴云吞汤 Combination Wonton Soup..20	 23

雜燴云吞捞面 Tossed Noodles Combination
Wonton & Oyster Sauce..23	 26

雜燴云吞汤面 Combination Wonton Noodle Soup...22	 25

牛腩云吞捞面 Tossed Noodles With Beef Brisket
& Oyster Sauce...20	 23

牛腩云吞汤面 Beef Brisket & Wonton Noodle Soup.. 19	 22

燒味
WOKAFELLA BBQ

	 M 	 V

燒鴨 Half Roast Duck ...22	 25

燒鴨 Whole Roast Duck ... 40	 43

豉油鸡 Half Soya Sauce Chicken.. 14	 17

豉油鸡 Whole Soya Sauce Chicken..25	 28

白切鸡 Half Empress Chicken.. 14	 17

白切鸡 Whole Empress Chicken...25	 28

燒肉 Crispy Pork Belly (per kg) ... 41	 44

叉烧 BBQ Char Siu (per kg)..39	 42

湯 SOUP/NOODLE SOUP
�
�
1. CHOICE OF SOUP BASE
清汤 Clear Broth / 叻沙 Laksa / 麻辣 Malatang

2. CHOICE OF NOODLE
蛋面 Egg Noodle / 河粉 Rice Flat Noodle / 米粉 Rice Vermicelli

3. 配 CHOICE OF PROTEIN
鸡肉片 Chicken Fillets ... 18	 21

什燴 Combination..20	 23

海鲜 / 大蝦 Seafood / King Prawns ...22	 25

什菜 Vegetable & Tofu .. 18	 21

或 OR
燒味 BBQ
1. CHOICE OF NOODLE OR RICE
2. 配 CHOICE OF PROTEIN
叉烧 Char Siu / 燒肉 Crispy Pork Belly / 燒鴨 Roast Duck /

油鸡 Soya Sauce Chicken

单拼 With One Kind of BBQ... 18	 21

双拼 With Two Kind of BBQ...20	 23

KIDS MEALS

Kids Wonton Soup.. 10	 13

Kids Noodle Soup With Chicken Fillet... 10	 13

Kids Noodle Soup With BBQ Char Siu.. 10	 13

Kids Egg & Pea Fried Rice ... 10	 13

饮料/甜品
DRINKS & DESSERT

冻奶茶 Iced Milk Tea.. 7	 10

冻柠茶 Iced Lemon Tea.. 7	 10

椰青水 Young Coconut Drink.. 7	 10

炸雪糕 Deep Fried Ice Cream With Topping... 10	 13
(Chocolate, Strawberry, Caramel)

Price = MEMBERS/VISITORS

Food might have traces of nuts. Please inform our staff of any allergies before ordering.

EXTRAS
Add Prawns.. 5	 8

Add Beef or Chicken.. 3	 6

Add Vegetable... 3	 6

Add Steamed Rice (per bowl).. 3	 6

Have a nice day!

