KUALA LUMPUR

PRESS RELEASE

APRIL 2017 FOR RELEASE

A DIVERSITY OF DELICACIES AT THE SAUJANA HOTEL KUALA LUMPUR

'Menikmati Aneka Juadah di Saujana' Fast-breaking Buffet Promises Diners an Exquisite Experience of Flavours

KUALA LUMPUR, APRIL 2017 – Gather your loved ones and partake in a fiercely flavoursome fastbreaking buffet with nations favourites as The Saujana Hotel Kuala Lumpur stirs up a diverse range of delicacies at its casual dining outlet, Charcoal. Whether to break fast or to gather and celebrate, step into a stylish and warm dining ambience where exceptional dining and heart-warming occasions await.

From 26 May to 24 June 2017, The Saujana Hotel Kuala Lumpur takes the gratification once again to chaperone families and friends who are planning get-togethers during this blissful season with their delightful smorgasbord, *'Menikmati Aneka Judah di Saujana'*, commencing conjointly with the first day of the observance.

Starring a well-rounded mix of traditional local delicacies as well as Western and Japanese eats, this exquisite buffet spread is passionately put together by the hotel's team of chefs, led by Executive Chef, Chef Tang Chee Keong and Executive Sous Chef, Chef Hussian Bavutty. Known for culinary fluency across a diverse range of cultures, Chef Keong and his marvellous team has never once failed to achieve diners' recognition and happiness with their specialites and exceptional food quality.

Guests can look forward to classic 'Kampung' and 'Nyonya' dishes with a twist like Rusa Berempah (Whole Roasted Deer with Spices), Sup Gear Box (Beef Bone Broth), Whole Roasted Lamb Percik (Whole Roasted Lamb basted with Spiced Coconut Milk Gravy), Itik Kukus Rendang Cili Padi (Chili Braised Duck Stew), Lempeng Nyonya (Nyonya Pancakes) and Nyonya Kari Laksa (Nyonya Curry Noodles). Other delectable frontrunners include freshly made sushi, sashimi, Lok Lok (Assorted Skewers), and Yong Tau Foo (Tofu, Mushrooms and Vegetables filled with Ground Meat mixture or Fish paste).

KUALA LUMPUF

Sweeten your taste buds with the array of heavenly desserts made delicately all patrons. Embrace the traditional Malaysian treats like *Nyonya Kuih Muih* (Nyonya Cakes), *Apam Balik* (Turnover Pancakes) and Western confections with a local twist such as *Dondurma* (Traditional Turkish Ice Cream and *Crepes with Nangka & Cempedak fillings* (Crepes with jackfruit fillings) perfect for those with a sweet tooth.

The 'Menikmati Aneka Juadah dekat Saujana' fast-breaking buffet is available all throughout the season from 6.30pm to 10.30pm. Priced at RM175 nett per adult, children (aged 6 - 12 years) get a 50% discount, while children below 6 years eat for free. Other special deals throughout the holy month include a 20% off the buffet for Lifestyle by Saujana (LBS) members as well as for MayBank or Citibank Credit Card affiliates with prior reservations.

The culinary brigade at the hotel also offers Corporate Banquet Packages (Fast-breaking Banquet or Hari Raya Open House Banquet) at only RM155 nett per person for a group of 40 persons and above. This will be allocated in the hotel's various function rooms for a more private and affectionate dining affair with family and friends or business associates.

Find out more or proceed for your reservations by contacting (603) 7843 1234 or dine@thesaujana.com.


Chicken Satay


Whole Roasted Lamb Percik

SAUJANA HOTEL SDN BHD (123333-T) Saujana Resort, Jalan Lapangan Terbang SAAS, 40150 Selangor Darul Ehsan, Malaysia T (603) 7843 1234 F (603) 7846 2789 E info@thesaujana.com www.shr.my


Traditional Kampung Dishes


Nyonya Popiah


Sup Gear Box

SAUJANA HOTEL SDN BHD (123333-T) Saujana Resort, Jalan Lapangan Terbang SAAS, 40150 Selangor Darul Ehsan, Malaysia T (603) 7843 1234 F (603) 7846 2789 E info@thesaujana.com www.shr.my

KUALA LUMPUR

About The Saujana Hotel Kuala Lumpur

Taking its name from an old Malay expression 'sejauh di sana' – which translates to as far as the eye can see – The Saujana Hotel Kuala Lumpur, a 5 -star deluxe resort-style hotel is nestled amidst 160-hectares of lush tropical gardens. Located 30 minutes from Kuala Lumpur's city centre and 35 minutes from the Kuala Lumpur International Airport (KLIA), the hotel is only 5 minutes away from Skypark (formerly Subang Airport) and private jet aviation hub. A member of WorldHotels, this newly revitalized 250-room retreat adjoined to two 18-hole championship golf courses of Saujana Golf & Country Club, is undeniably a haven for business and pleasure with facilities including extensive dining choices, practical function areas, numerous meeting room options and a host of delightful recreational activities to suit every traveller's needs. For more information please visit www.shr.my or email info@thesaujana.com.

END

Media Contacts:

Mah Yoke May Director of Marketing Communication The Saujana Hotel Kuala Lumpur DL: (603) 7840 5406 E: yokemay.mah@thesaujana.com

Teh Aun Joo Assistant Marketing Communication Manager The Saujana Hotel Kuala Lumpur DL: (603) 7840 5686 E: aunjoo.teh@ thesaujana.com