

spicespoons

MALAY AND THAI CULINARY JOURNEYS

Spice Spoons is an interactive immersion in the world's favourite cuisines. Both Malay and Thai food draw on a vast melting pot of cultures for fragrance and spice.

Your experience begins with a tour of the Desaru Fruit Farm, where you'll harvest fruit and taste fresh honey from stingless bee hives. Returning to the resort, choose your menu, then dive into creating each dish with step-by-step instructions from the chef.

We then invite you to enjoy your creations for lunch. Return home with new skills to impress, as well as recipes to inspire you along the way.

To reserve your place, please contact reception a day in advance before 4.00 pm.

COOKING CLASS DETAILS

9.30 am Meet at the lobby and travel to Desaru Fruit Farm, where you'll meet your guide. Here you will harvest and taste produce you'll be cooking with later on.

11.00 am Return to the resort for your cooking class. The chef will talk you through the dishes you are about to cook and the techniques you'll use. Then it's your turn to put theory into practice with step-by-step instructions.

1.00 pm Savour your creations for lunch with a bottle of wine selected by the Wine Guru.

2.00 pm Cooking class ends.

- MYR 380+ per person or MYR 760+ per couple (including Desaru Fruit Farm)
- MYR 280+ per person or MYR 560+ per couple (cooking class only)
- MYR180+ per bottle of house wine to accompany your meal
- Includes a Spice Spoons shopping bag containing an apron and flash drive with digital recipe cards, as well as refreshments throughout the experience
- Classes are for a maximum of eight persons
- Please inform us of any dietary restrictions or allergies
- Please note that reservations must be cancelled at least 12 hours in advance, otherwise a 25% menu charge will apply

Please select one dish from either the Malay or Thai menu from each category below.

MALAY MENU

STARTER

Kerabu Mangga Muda
Young mango salad

Otak-Otak
Grilled fish cake wrapped
in banana leaf

Satay Ayam
Sweet turmeric-marinated
chicken skewers with
peanut sauce

Roti Jala
Net crepe with
chicken curry

SOUP

Sup Soto Ayam
Turmeric chicken broth
with glass noodle
and peanut

MAINS

Ikan Bakar
Barbecue-marinated
mackerel fish wrapped
in banana leaf

Nasi Goreng
Spicy fried rice with
dried shrimp, anchovy
and morning glory

Char Kway Teow
Wok-fried flat rice
noodles with cockles
and chive

Asam Laksa
Hot and sour fish paste
noodle soup

Kari Laksa
Curry noodle soup with
prawn and vegetable

MAINS CONT.

Ikan Masak 3 Rasa
Crispy mackerel fish with
a sweet, spicy and
sour sauce

Kari Ayam Kapitan
Slow-cooked Peranakan
chicken curry with potato

DESSERT

Kuih Ketayap
Flat pandan pancake
rolled with grated coconut

Bubur Pulut Hitam
Black glutinous rice
porridge

THAI MENU

STARTER

Krathong Tong
Crispy golden cups
with filling

Tod Mun Pla
Thai fish cakes

Satay Gai
Chicken satay

SOUP

Tom Yum Goong
Spicy prawn soup

Tom Kha Gai
Coconut chicken soup

MAINS

Pad Thai Goong
Fried noodles
with prawn

Gai Pad Med Mamuang
Stir-fried chicken and
cashew nut

Khao Soi Gai
Chiang Mai noodles
with chicken

Pla Kapong Neung Manao
Steamed seabass
with lemon

CURRY

Massamun Neua
Beef curry

Chuchee Goong
Prawn curry

Gaeng Kiew Wan Gai
Green curry with chicken

DESSERT

Khao Niew Mamuang
Mango and sticky rice

ANANTARA DESARU COAST RESORT & VILLAS
Persiaran Pantai, Desaru Coast, 81930, Bandar
Penawar, Johor Darul Ta'zim, Malaysia