

*Naturally
Delicious*

LANGKAWI
MAKAN-MAKAN
GUIDE

Naturally
LANGKAWI

www.naturallylangkawi.my

CONTENTS

WELCOME TO NATURALLY LANGKAWI	05
LANGKAWI MAKAN -MAKAN GUIDE	06
WHERE THE LOCALS EAT...HAWKER HAVENS	08
LANGKAWI PASAR MALAM OR NIGHT MARKET	10
LANGKAWI FOOD AND RESTAURANTS	12
--- MALAY	14
--- CHINESE	21
--- INDIAN	28
--- THAI	32
--- MIDDLE EASTERN	36
--- INTERNATIONAL	39
--- YOU MAY ALSO ENJOY	50
RESTAURANT LISTINGS	59

WELCOME TO NATURALLY LANGKAWI

LANGKAWI, a cluster of 99 mesmerising islands in the Andaman Sea, separated from mainland Malaysia by the Straits of Malacca, is a district of the state of Kedah in Northern Malaysia. A natural paradise with two-thirds of the islands dominated by some of the world's oldest rainforest, forest-covered mountains and hills, some of which are the oldest geological formations known in the world dating back an estimated 550 million years. Langkawi is now recognized as the first UNESCO-endorsed Geopark in Southeast Asia.

Langkawi's beautiful natural ecological attractions, breath-taking waterfalls, nature trails, abundant wild life, pristine white beaches with marine activities and some of the region's most beautiful resorts have placed Langkawi on the international tourism destination list.

Pulau Langkawi, the largest of the islands in the archipelago has a population of some 99,000 people who are as culturally diverse as the islands' natural features. The ethnic groups consists mainly of Malays, Chinese, Indians and Thais and their religious and cultural influences have assimilated over the generations into a common and overlapping way of life including the celebration of festivals, their language right down to the food of Langkawi today.

LANGKAWI MAKAN-MAKAN GUIDE

Makan in the Malay language means to eat. *Makanan* is food, and colloquially in Malaysia *Makan-Makan* simply means a meal.

Malaysia's multi-cultural ethnic mix have one common passion – *Food!* The assimilation of the various cultures and ethnic mix has resulted in a unique assortment of the type of food available in the country.

This is very much evident in Langkawi as well. There are different types of food available at different times of the day, be it Malay, Chinese, Indian or Thai. The mix is further enhanced by the migration of the Malaysian ethnic groups to Langkawi from other states, for economic reasons or by inter-marriage. With this more influences are injected to food preparations and ingredients used over the generations which increases the variety even further.

The increased tourism influx has injected an international flavor to the mix with the establishment of international resorts and restaurants catering to the varied taste of the Langkawi visitor ranging from Thai, Mexican, Arabic, Japanese and to even Russian options.

The variety of local and international restaurants, the traditional Langkawi eateries serving local delights, casual dining to fine dining options, trendy cafes and bistros located amidst the island's beautiful natural environment makes up the list to explore.

The LANGKAWI MAKAN-MAKAN GUIDE is designed to give our visitors a glimpse of the options that are aplenty on the islands and for your culinary journey during your stay in exciting Langkawi.

Enjoy the experience!
Selamat Menjamu Selera.

WHERE THE LOCALS EAT... HAWKER HAVENS

Every Malaysian you meet will tell you that some of the best food is found at their favorite Hawker Centre. A general description of a Hawker Centre is a coffee shop with several individual stalls or a cluster of small eateries located in one area serving a variety of food. There are Malay and Chinese options and the separation is basically due to religious considerations in the food preparation.

A typical shop will probably have several stalls offering items ranging from rice dishes to noodles. The shops start operating from breakfast up to lunch time. Most are closed by 3 or 4 pm, but others are all day long up to midnight with a menu change during the course of the day.

Though these outlets are basic in their décor and appearance, most are clean and food prepared hygienically and all serve delicious local fares.

Be adventurous and savour the numerous food at the local stalls and restaurants all over the island. To assist you with your choices, listed here are some of Langkawi's favorites.

Roti Canai

An Indian breakfast bread served with dhal gravy

Nasi Lemak

Rice steamed in coconut milk, served with sambal, fried anchovies, egg and cucumber

Laksa

White rice noodles served in a fish broth with sliced boiled eggs, chillis, raw onions and cucumber strips

Mee Goreng Mamak

A spicy Indian fried yellow noodle

Rojak Mamak

An Indian assortments of tofu, coconut cake, crunchy jicama, cucumber & turnip, and topped with peanut sauce

Hainanese Chicken Rice

Rice steamed in chicken broth served with steamed or roasted chicken

Tom Yum Noodles

White rice or yellow noodles served in Tom Yum soup

Curry Mee

Yellow noodles served in a curry soup with chicken, tofu and fish cakes

Fish Balls Mee Soup

Noodles served in a clear soup with fish balls, fish cakes and chicken strips

Char Kuey Teow

Flat rice noodles fried with eggs, beansprouts, prawns, fish cakes and cockles

Note: For all outlets it's pay on delivery basis

LANGKAWI PASAR MALAM OR NIGHT MARKET

The Pasar Malam or Night Market is a street market with a collection of stalls that sells fresh produce from the local farms like vegetables and in-season local fruits, and from the local fishing villages with its days catch. The Pasar Malam has evolved with stalls selling clothing items, toys, cheap watches, affordable ornaments and tourist souvenir items.

However, the Pasar Malam is also an incredible source of favorite local food. From the classic Malay food and delicacies to the more unusual items that are not found anywhere else on the island. There are some foods that even some Malaysians have not seen before. Even though the food is sold at incredibly low prices, they are of a decent quality and most are freshly made or cooked in front of you.

A leisurely stroll at the market will reveal the diversity of the food culture of the various ethnic mix of the island. There are Chinese, Indian, Thai and Malay cuisine on display. The Malay stalls are also very diverse with food originating from other states being sold there.

Sample the food as you stroll down the market, the vendors are more than willing to tell you the origins of the food and how they are prepared.

Langkawi's Pasar Malam moves around the island daily and is a must visit item on any visitor's itinerary.

DAYS & LOCATIONS

Monday	: Ulu Melaka
Tuesday	: Kedawang
Wednesday	: Kuah
Thursday	: Bohor Tempoyak (near Pantai Cenang)
Friday	: Air Hangat Roundabout
Saturday	: Kuah
Sunday	: Padang Matsirat

LANGKAWI FOOD & RESTAURANTS

Langkawi today is growing in reputation as a dynamic dining destination where you can feast on everything from the basic Malay *Sambal* to an Italian Pizza with a *Sambal* Topping.

Similar to the rest of the country and in Asia, rice is the staple for all ethnic groups, and being on an island with abundant marine resources, seafood is the main stay of most households and the obvious items on any restaurant menu.

Most of the local Langkawi food available is rice based, the Malay *Nasi Campur*, the Chinese *Chap Fan*, the Indian Muslim *Nasi Kandar*, the Chicken Rice and the universal Malaysian breakfast – the *Nasi Lemak*.

Secondary to rice are the noodle options, a favorite for a quick meal, all day long – the *Curry Mee*, *Mee Soups*, *Char Kuay Teow*, *Mee Rebus*, *Mee Goreng Mamak* and Langkawi's signature *Laksa Kedah*. All these are available almost all over the island at local restaurants, coffee shops and kiosks, but now feature in most International resorts restaurant menus, prepared and presented in their own styles.

The restaurants in Langkawi are dotted all over the island, some at the resorts and hotels; others stand alone, with the concentration at the more popular tourist belts. Each has its own character and is usually conceptualised or themed to the environment at their location. There are many options at Kuah Town, Pantai Cenang, Pantai Tengah and the Pantai Kok areas, the high tourist traffic locations.

Wherever you are located in Langkawi, you are bound to be within walking distance or a short taxi ride to a cluster of choice of restaurants. Prices range from the very affordable at local outlets, to the mid-range at the themed restaurants and the high end range at the international resorts.

Ask your resort concierge for tips or recommendations of what's available near you and begin your exploration of Langkawi's culinary delights.

MALAY

RESTORAN SITI FATIMAH • ULU MELAKA

Restoran Siti Fatimah is a traditional Malay restaurant offering a wide spread of Malay cooking from traditional northern state of Kedah recipes. Located in a Malay Kampung at Ulu Melaka (near the Tok Senik Resort), the restaurant is well known to the Langkawi population and is famous for its *Kerabu Beronok*, a Malay salad. *Beronok*, a species of the sea cucumber is used raw and mixed with fresh, finely chopped *kampung* vegetables.

Other Malay delicacies ranges from *Gulai Ikan Masin* (a salted fish curry), *Gulai Daging* (beef curry), *Ikan Pari Masak Asam* (stingray in tamarind sauce) to a whole range of *Ikan Bakar* (grilled fish), best served with a traditional tamarind based sauce.

Simply ask the friendly staff for recommendations if you are uncertain of the exotic choices.

Bt 51/4 , Jalan Kampong Tok Senik, Mukim Ulu Melaka, Langkawi
Open Daily except Wednesdays : 7.30 am – 5.30 pm | T : +60 4 955 2754 / +6012 473 7430 (Farid)

JOM IKAN BAKAR • PADANG MATSIRAT

True to its name, this restaurant specializes in *Ikan Bakar* – grilled fish. Grilled snappers, stingrays, mackerel, catfish, prawns and squid are the local favorites. Other popular Malay dishes like the *Gulai Kawah*, (a beef curry) and *Kari Bawal*, (pomfret curry) are amongst the numerous options that is available for a great Malay lunch.

It's a self-service restaurant, prices are reasonable and the meal cost depends on what you pick up.

No 12 A, Jalan Lapangan Terbang, Padang Mat Sirat, Langkawi
Open Daily : 9 am – 4 pm | T : +6012 511 9931 / +6012 507 5173

MAK NGAH GULAI PANAS • KAMPUNG KISAP

Mak Ngah, the owner of this humble eatery cooks everything herself and serves home cooked Malay food in its true sense using family recipes that have been passed down for generations.

Amongst Mak Ngah's specials are *Kari Ikan* (fish curry), *Bawal Goreng Bawang Putih* (fried pomfret with garlic) and *Kerabu* (Malay salad prepared with local village pickings). And no Kedah Malay meal is complete without the *Ulam-ulaman* with *Sambal Belacan*, (local greens served with a shrimp and chili paste). All these makes up a scrumptious meal.

There is no fixed menu as such but the day's offerings depend on what is available on that particular day. Visitors are advised to ask for recommendations and to call ahead to book the items and a table for lunch.

Kg Kisap, Jalan Air Hangat, Mukim Kuah, Langkawi
Open Daily except Fridays : 7 am – 5 pm | T : +6019 500 7070 / +6017 581 5821

DAPUR WARISAN @ SERI CHENANG RESORT • PANTAI CENANG

Located at the elegant Seri Chenang Resort in Pantai Cenang, Dapur Warisan's menu include classic Malay dishes ranging from the ever popular Malaysian Satay with peanut sauce, *Nasi Goreng Kampung* a Malay Fried rice to *Sup Ekor*, a spiced oxtail soup served with steamed rice.

Reflecting the resorts Malay Heritage concept, Dapur Warisan gives you an option of dining at a counter overlooking the kitchen where you can actually see the Chefs preparing your meal or dine at the Wakaf – a beautiful elevated dining area in the middle of the resort facing the pool, lined with Frangipani trees in a manicured garden and surrounded by the different Malay houses at the resort which creates a stunning natural ambience.

Seri Chenang Resort & Spa Langkawi, Pantai Cenang | Open Daily: 11.30am - 10.30 pm
T : +6 04 955 8275 | E : dapurwarisan@serichenangresort.com | W : www.serichenangresort.com

IKAN-IKAN @ FOUR SEASONS RESORT • TANJUNG RHU

Ikan-Ikan is one of the Four Seasons three signature waterfront restaurants built in the style of a limas, a traditional Malaysian home, extending the overall Malay house design concept of the beautiful resort. Set right beside the beach, the restaurant has 2 pavilion dining areas and an open-air deck with a view of the ocean and the sprawling gardens.

Ikan-Ikan – which means fish in Malay, highlights authentic Malay cuisine, prepared from traditional recipes from across the country. Savour the fresh daily catch prepared with distinctly Malaysian flavours.

A romantic beach dining setting is also available upon request.

Four Seasons Resort , Jalan Tanjung Rhu , Langkawi
Open Daily : 6.30 – 10.30 pm | T : +604 950 8888 | W : www.fourseasons.com

GULAI HOUSE @ THE DATAI LANGKAWI • TELUK DATAI

The Gulai House is one of The Datai's specialist restaurants with menu options for Malay and Northern Indian cuisine. Situated a buggy ride from the resort in the heart of the rainforest, this Award Winning restaurant housed in a Malay Kampung styled building with a thatched roof and a rustic feel provides a breathtaking restaurant atmosphere.

The Gulai House Malay menu offers a well-balanced options from the starters or soups to the main course and on to the dessert. The house starter recommendation is the Campur-Campur, a Gulai House Sampler Platter where you are able to taste the various menu items on a single platter. Main Courses offers choice of wok-fried items ranging from Fried Beef with Ginger to Stir Fried Squid with Vegetables and Dried Chili, the Gulai House Signature curries and the classic Malay Beef Rendang. For desserts, Malay sweets options complete the wonderful Malay meal.

The Kampung atmosphere, the incredible pampering service and the amazing menu options makes the Gulai House worth a visit for any visitor to the island looking for a unique dining experience.

The Datai Langkawi, Jalan Teluk Datai, Langkawi.
Open Daily : 6.30 pm to 11 pm | T : +604 9500 500

WONDERLAND FOOD STORE • KUAH

Wonderland is on top of most visitors' choice for seafood when in Langkawi. A large selection of the freshest fish, squid, crabs, lobsters and shellfish cooked to any styles by Chef Soon and his team. The open kitchen allows diners to actually see their servings being prepared.

The house specials which include the Butter Lobsters, Grilled Tiger Prawns and the Deep Fried Snapper in Soya Sauce are prepared just right to bring out the freshness of the seafood itself.

Located at the Kelana Mas area in Kuah, it is possible to just walk in to get a table. It is a value for money restaurant with great food.

Lot 179, 180, 181, Pusat Dagangan Kelana Mas, Jalan Trimula, Kuah, Langkawi
Open Daily except Fridays :6 pm – 11 pm | T : +6012 494 6555 / +6012 472 2828

FISH FARM • KUAH

“Catch your own fish for dinner” - the Fish Farm restaurant offers you the opportunity to pick your fish from their farm situated in the sheltered bay at Pantai Penarak on a boat made available from the restaurant jetty (subject to tidal conditions and in daylight only). This novel idea will thrill the children in your party.

The restaurant has a stunning sea view with seating available indoors at the main restaurant area or outdoors on the jetty itself.

The Fish Farm menu is extensive and offers an incredible variety of seafood cooked in various styles. Specialties are the Thai seafood dishes, the ever favorite Seafood Tom Yum and the Hybrid Grouper – a mix breed of the Tiger and Giant Grouper variety steamed in Thai Plum Sauce are recommended.

Lot 1986, Jalan Penarak, Mukim Kuah, Langkawi
Open Daily : 1pm – 10.30 pm | T : +604 966 7988

ORKID RIA SEAFOOD • PANTAI CENANG

The Orkid Ria is one of Langkawi's earliest seafood restaurant. Established in 1989 in a small wooden shop lot along the Pantai Cenang beach, it was rebuilt in 2004 after fire razed the old building and has since gained recognition as one of Langkawi's reputable seafood restaurant.

With a wide range of seafood available the dishes are prepared in the Malaysian Chinese, Thai and Western styles - numerous options for sauces ranging from spring onions, garlic, black pepper, butter or just simply sizzling in oyster sauce. If you can't decide what to have just order the Mixed Platter which gets you a bit of everything that's available for the day. Another house specialty is the Grilled Tiger Prawns which is just so delicious.

Lot 1225, Pantai Cenang, Mukim Kedawang, Langkawi

Open Daily : 11 am – 3 pm / 6 pm – 11 pm | T : +604 955 4128 | F : +604 955 3128 | E : csloh.orkidria@gmail.com

ROOF RESTAURANT • KUALA TERIANG

Formerly named Seven Roofs, the Roof specializes in Chinese seafood. The menu offered is quite varied in the mix of Chinese and Thai influenced dishes. For starters try the Belacan Chicken wings - marinated in a homemade shrimp paste and deep fried, it's simply delicious. The seafood preparations are equally creative, Tiger Prawns in garlic butter, Mud Crabs fried with Salted Egg Yolk, and the Asam Fish Curry are recommended. The Roof's signature dish, the Bailer Shell Fish with choice of stir fried with ginger and spring onions or with dried chili are a must try. The Roof is probably the only restaurant that serves this in Langkawi.

Located in Kuala Teriang, in close proximity of the Pantai Kok resorts, the Roof is a nice cosy little restaurant, provides a pick-up service for hotel guests in the area upon request and has a BYO policy.

Lot 1751, Kampung Kuala Teriang, Mukim Padang Matsirat, Langkawi

Open Daily : 11 am – 3 pm / 5.30 pm – 10 pm | M : +6012 423 9889 (Steven) or +6012 429 5889 (Ms. Kang)

XIN AN VEGETARIAN CAFE ▸ KUAH

VEGETARIAN OPTIONS

Xin An Café is a full vegetarian restaurant. Located in the Kelana Mas area in Kuah, the cafe is a family run business providing a unique menu of completely vegetarian dishes. The menu offers fish and items crafted from soya and tofu ingredients including Fish Curries, 3 Flavor Fish, Sweet and Sour Fish, Claypot Tofu, and even a vegetarian *Satay*.

The house specials are the Herbal Steamed Melon soup and a Chinese Herb Soup and with fried fresh vegetables like the local *Kailan* and *Kangkong* it makes for a completely unique meal that may surprise your taste buds.

No 32 / 33 Pusat Dagangan Kelana Mas, Kuah Langkawi

Open Daily : 11 am – 3 pm / 6.30 pm – 9 pm | T : +604 966 8133 / +604 966 2396

JOM MAKAN RESTAURANT & JOM MAKAN SEAFOOD RESTAURANT ▸ KUAH

Jom Makan is a Chinese coffee shop style eatery with stalls offering a variety of local options for a meal all day long. Owned and managed by Chef Wong, formerly an Executive Sous Chef with several International resorts, reflects the care taken in the food preparation and presentation plus maintaining the cleanliness of the place.

Local favorites available includes Chicken Rice, Mixed Chinese rice, Char Kuey Teow, *Laksa Kedah*, Curry Mee and Fish Ball Soup Noodles. Other local favourites here are the Ice Kacang, shaved iced with red beans and other condiments and the , a classic Malaysian delicacy made with pandan leaves and served in coconut milk.

The restaurant guarantees a pork free environment which explains why Jom Makan attracts all walks of the Langkawi population, plus the fact that the food is great and reasonably priced. The Seafood section of the restaurant operates only in the evening with an extensive Chinese seafood menu.

Pusat Dagangan Kelana Mas, Mukim Kuah, Langkawi

Open Daily : 10 am – 11 pm | T : +6019 594 9777

INDIAN

SAGAR ▸ PANTAI TENGAH

VEGETARIAN OPTIONS

For a Northern Indian Dinner, you can't go wrong with the Sagar located at Pantai Tengah. The Sagar is a well-established restaurant chain in Malaysia with several outlets in Kuala Lumpur and Penang. The Sagar in Langkawi offers an extensive menu similar to the rest of the chain. The Langkawi restaurant is set amidst a beautiful mature garden and has an open dining area.

The Tandoori Chicken, The Butter Chicken, Sheekh Kebab complimented with the Amritsari Dal, the Aloo Gobi or Stuffed Capsicums and served with choice of Naan breads or rice are delightful.

The Sagar has a full vegetarian menu and can also prepare Jain options upon request.

Lot 1666, Mukim Kedawang, Pantai Tengah, Langkawi
Open Daily: 12 pm – 11 pm / except Monday Lunch T : +604 955 6610 / +604 955 6611

HJ ALI RESTAURANT ▸ KUAH

Restoran Hj Ali is known for the northern Malaysian Indian Muslim mixed rice cuisine called *Nasi Kandar*. It is basically steamed white rice with a choice curried chicken, lamb or fish, add on a choice of vegetable or two, plus perhaps a fried chicken or fish and topped up with multiple gravies of the dishes there and you have your *Nasi Kandar* meal. Try it to discover its true flavors.

Other options at this 24 hours outlet are the Malaysian favorite snacks – the *Roti Canai* and the *Mamak Mee Goreng* (fried noodles Indian style), consumed at any time of the day. Tandoori options are available in the evenings only.

The restaurant is easily found and prominently located at a corner shop lot at Kuah's main intersection of Jalan Air Hangat and Jalan Persiaran Putra.

Lot 98, Pusat Dagangan Kelana Mas, Kuah, Langkawi
Open 24 hours | T : +604 966 6886

TULSI GARDEN ▸ PANTAI TENGAH

VEGETARIAN OPTIONS

Tulsi Garden is located on the main strip of Pantai Tengah with options of dining in the main restaurant or outdoors at the charming terrace area where the bar is located.

The Tulsi Garden menu consists of a good choice of Northern Indian cuisines. Ordering a meal at Tulsi can be quite simple as the menu is well presented. First, decide on the meat you prefer - lamb, beef or chicken, then the preparation – a Madras curry, *Vindaloo*, *Varuval*, *Masala* or *Tandoori*, and whether you want it with rice or a variety of Naan bread or *Roti*. The staff is very knowledgeable and will guide you on the levels of spiciness of the dishes and the ideal quantity for the meal.

If there's a measure of how good the food is here, it has been said that even the Indians from India are impressed. The Tulsi Garden has a wide vegetarian menu as well.

No. 1 & 2, Lot 2844, Jalan Teluk Baru, Pantai Tengah, Langkawi
Open Daily : 12 pm – 11 pm | T : +604 955 3011

THAI

ROYAL KRATHONG THAI RESTAURANT · KUAH

The Royal Krathong is another addition to Kuah's culinary option. Situated at the Kelana Mas area, the restaurant has a breezy terrace dining area.

A classic Thai menu is offered with some Chinese influenced dishes, plus Malay fused recipes created by the Chef to complement your meal. Definitely a must have here are *The Ikan Tiga Rasa*, a fried snapper with 3 flavored sauce – sweet, sour and spicy, is delicious and the *Mango Kerabu*, a salad with raw young mangoes enhances the overall experience. Needless to say, check out the Thai desserts after; ask for the day's offerings.

No 227-GF, The Fiesta, Kelana Mas, Kuah, Langkawi | Open Daily : 12 – 2.30 pm / 6 – 11.30 pm
T : +604 969 8902 | Reservations: info@royalkrathong.com or +6016 425 8690

WAN THAI RESTAURANT • KUAH

The Wan Thai is arguably Langkawi's most well-known Thai restaurant. Owned and managed by an absolutely charming Thai owner, it is a favorite choice of many celebrities visiting the island.

Wan Thai's menu is extensive with all the classic Thai dishes and delicacies. From the Thai starters of Kerabu (Thai salad) options with squid, prawns or glass noodles, the seafood Tom Yum clear soups or with coconut milk to the main courses of seafood, beef and chicken options. Recommended is the Kung Ma Kham Wan Thai, prawns on a hot plate with a tamarind based Thai sauce and the Hor Muk Mar Pau Onn, a steamed, mashed seafood with a creamy curry sauce, served in a coconut shell (Malay equivalent is the Otak-otak).

As for desserts, one in particular to try is the Pulut Durian, glutinous rice with durian fruit topped with creamy, sweet coconut milk or the Lompan Pandan, a Wan Thai special – simply gorgeous!

No 80/82 Persiaran Bunga Raya, Langkawi Mall, Kuah, Langkawi
Open Daily : 11 am – 3 pm / 6.30 pm – 10 pm | T : +604 966 1214

THE PAVILION @ THE DATAI LANGKAWI • TELUK DATAI

VEGETARIAN OPTIONS

The Pavilion at The Datai has to be the most beautiful restaurant setting in Langkawi. Elevated on a deck protruding into the rainforest canopy, you could almost touch the trees around you. The alfresco setting of the main restaurant area and in the open air terrace sets a romantic dining ambience.

The Pavilion Thai menu offers a range of items to suit all taste. For starters, the restaurant recommends Som Tam, a spicy green papaya and dried shrimp salad. The Tom Yum soup with prawns and abalone mushrooms is quite a unique combination, and for the main dish the Pla Nueng Sos Takrai – steamed snapper with lemon grass chili garlic and lime, and the Massaman Nuea – beef or lamb with potatoes and cashew nuts are the Chef's recommendation.

The Thai delicacies and their presentation complement the overall elegant atmosphere at the Pavilion. A vegetarian menu is available upon request

The Datai Langkawi, Jalan Teluk Datai, Langkawi | Open Daily : 6.30 pm to 11 pm
T : +60 4 9500 500 | F : +60 4 9500 600 | E : reservationsdatailangkawi@dataihotels.com

MIDDLE EASTERN

LAYALIE ALSYAM RESTAURANT @ LANGKAWI LAGOON RESORT • PADANG MATSIRAT

This Arabic restaurant specializes in cuisines from Yemen and Saudi Arabia. Located at the Langkawi Lagoon Resort, the restaurant has seating options in the main restaurant, a terrace area overlooking the scenic Malay village and the Teriang River and for complete privacy, Arabic style dining on carpeted floor in individual gazebo units outside.

The servings here are large and its possible for 2 or 3 people to share a dish. Popular here are the various rice options – Beryani, Mandee and Kabsah served with chicken, lamb, fish and prawns. The Hummus served with pita bread and the Mixed Appetizers are great starters.

As with most Arabic restaurants, the menu will not be complete without the grilled options. Barbequed prawns, Lamb Kebabs, Chicken Tikka and the Shistaouk are very good options.

Lot 78, Jalan Kuala Muda, Padang Matsirat, Langkawi
Open Daily : 12 pm – 12 am | T : +604 955 8181 ext 1615

EL-MANAR ARABIC RESTAURANT • KUAH

Situated on the third floor of the Langkawi Parade Centre, the El-Manar is a small quaint restaurant serving Middle Eastern fare from the region.

Typical Arabic dishes like the Hummus with Lamb, Baba Ghanoush, Shish Tawouk with rice, Beryani Chicken, Kebbsa Lamb, Royal Couscous and the Falafel are some of the popular offerings here. In addition, the Grilled fish and prawns marinated the traditional way are also recommended by the Chef.

3rd Floor Langkawi Parade Centre, Jalan Padang Mat Sirat, Langkawi
Open Daily: 10 am – 10 pm / Except Friday Lunch | T : +6012 616 9105

RED TOMATO RESTAURANT • PANTAI CENANG

The Red Tomato is a lovely and friendly restaurant with an outdoor terrace shaded by trees and lined with plants. A Western cuisine menu with a European and Mediterranean influence includes steaks, chicken, fish, a wide range of pizzas, pastas, sandwiches and salads.

A favorite breakfast recommended by Executive Chef & owner Tanja is the Egg Benedict with spinach and your choice of salmon, beef bacon or tomato & fresh mushrooms, served with home-made bread topped with Béarnaise sauce. The Mediterranean pasta with prawns, capsicum, olives and capers in basil pesto topped with feta cheese tops the pasta choices.

There's great coffee here and for a dessert ask for an item not yet included on the current menu, the Strawberry Waffle topped with ice cream and a home-made berries sauce – some may say it's to die for.

No 5, Casa Fina Avenue, Pantai Cenang, Langkawi
Open Daily : 9 am – 10.30 pm | T : +604 955 4055 | W : www.redtomatolangkawi.com

THE CLIFF RESTAURANT & BAR • PANTAI CENANG

A dining option set above the water at the southern tip of the Pantai Cenang bay, The Cliff offers an amazing view of the Andaman Sea with the sound of the waves crashing below whilst you dine.

The Cliff's menu consists of an array of Malaysian fusion dishes and traditional Continental cuisine. The creativity can be seen in the preparation of traditional Malaysian recipes with a contemporary twist in the presentation to the table. Be entertained by the unusual names of items on the menu given to traditional dishes.

Recommending one or two dishes here will not do justice to the rest of the menu and spoil the surprise that awaits you at the Cliff. The ambience, the view, the sunsets, the wonderful food and the bar makes this a must visit dining option when you are in Langkawi.

Lot 63 & 40, Jalan Pantai Cenang, Langkawi
Open Daily: 11 am – 11 pm | T : 604 953 3228 | W : www.theclifflangkawi.com

SPICE MARKET @ MERITUS PELANGI RESORT • PANTAI CENANG

An all day dining restaurant, the Spice Market is located in the main building of the Meritus Pelangi Resort. A huge dining hall with high ceilings and use of wood beams gives it a tropical Malay ambience, in line of the overall design concept of the resort, enhanced by a display of various Asian spices in large jars which complement the spice theme of the restaurant.

The restaurant serves great choices of local dishes from Malay, Chinese and Indian cuisines as well as a range of international cuisines. The daily breakfast and dinner buffet spreads offers a tremendous variety of choices and are a favorite of the resort guests and other walk-in patrons.

The Spice Market holds food promotions occasionally which usually coincide with many cultural festive periods and special occasions like National Day and Valentine's Day.

Meritus Pelangi Resort, Pantai Cenang, Langkawi
Open Daily: 7 am – 11 pm | T : +604 952 8888 | E : pelangi@meritushotels.com

NAM @ BON TON RESORT • PANTAI CENANG

Nam at the Bon Ton is located in a simple Asian inspired building, with the views of expansive wetlands and a décor rich in Indonesian and Malaysian antique furniture. The menu is an interesting mix of West meets spice. All meals served at the restaurant are creative, authentic and a unique dining experience in Langkawi.

One of the more popular lunchtime dishes is the Nyonya Laksa, a generous serving of rice noodles in a rich creamy coconut and chili broth, topped with shredded chicken, cucumber, prawns and omelette. The dinner menu is more expansive, though just as creative and mouth-watering! A Nam favorite, the Nyonya Platter offers a riot of flavors and textures, a combination nine Malay and Chinese dishes dating back to the Spice Trade Era served with cashew nut rice.

The Bon Ton desserts are homemade in style and as all good desserts should be, are wickedly rich and creamy. Ask for recommendations of the day.

Lot 2347, Kampung Lubok Buaya, Kedawang, Langkawi
Open Daily 12 pm – 11 pm / Closed Thursday s and Fridays | T : +604 955 3060 / +6017 525 9318

UNKAIZAN JAPANESE RESTAURANT • PANTAI TENGAH

This charming restaurant is situated in a house at Pantai Tengah perched on a hillside facing the sea has seating options in the main area, a Garden Terrace and a Japanese style dining area upstairs with an amazing view of the Andaman Sea.

The Unkaizan has been the Winner of Malaysia's Best Restaurant Award since 2005, which itself is testimony to the quality of the Japanese cuisine available here. The black board offers the day's specials outside of the regular menu and this depends on the catch for the day.

The choices from Sashimi, Grilled, Deep-fried or Teppanyaki will whet any appetite. The restaurant recommends the option of a "half & half" - Sashimi & Deep-fried for some of the fish selections.

Jalan Teluk Baru, Pantai Tengah, Mukim Kedawang, Langkawi (opp. the Lanai)
Open Daily: 6 – 11 pm / Closed every 2nd Wednesdays | T : +604 955 4118
E : info@unkaizan.com | W : www.unkaizan.com

GARDEN RESTAURANT LAMAN RIA • KEDAWANG

Laman Ria is a Japanese / Seafood restaurant located at Langkawi Chantique in Kedawang (just on the fringe of Pantai Cenang).

Managed by a Japanese couple, Laman Ria offers a Japanese menu with the traditional items ranging from sushi, tempuras to Japanese noodles. However, the seafood menu of fresh catches of the day ranging from squids, crabs, lobsters and fish are quite interesting and different from the usual fare. Grilled or fried seafood dishes are given a Japanese twist in the preparation, served with Japanese sauces are recommended.

Lot 2347, Kampung Lubok Buaya, Kedawang, Langkawi
Open Daily 12 pm – 11 pm / Closed Thursdays and Fridays | T : +604 955 3060 / +6017 525 9318

JALA RESTAURANT @ THE ANDAMAN • TELUK DATAI

The Jala at the Andaman is nestled between lush tropical rainforest and the crystal blue waters of the Andaman Sea. A truly unique dining experience, the sand floor of the restaurant is complimented by exceptional Malay hospitality. The restaurant's concept of appreciating nature and to ensure its sustainability, the restaurant is selective in choosing its seafood. To further ensure quality, it started to grow its own herbs, carrot and beetroot top on a small scale. There is also a Coral Nursery at the Andaman where Sea Grapes are cultivated for the daily supply required at the Jala.

Chef Rene has created an exciting a la carte menu of Malay and Western seafood. His Scandinavian heritage is fused into some of his creations with smokey flavors combined with spicy and vibrant Asian flavors. Along with his Malaysian kitchen team, this marriage of European and Asian preparation techniques and ingredients has resulted in a very creative and unique menu at the Jala.

The ambience of the Jala, the sound of waves crashing on the beach, the warm hospitality and the wonderful menu makes it worth a visit.

The Andaman Langkawi, Jalan Teluk Datai, Langkawi

Open Daily : 9 am – 10.30 pm | T : +604 959 1088 | W : www.theandaman.com

THE PLANTERS @ THE DANNA • PANTAI KOK

The Planter's at the Danna Langkawi offers gourmet delights at a majestic dining area with high ceilings and tall pillars reminiscence of the old colonial times banquet halls. Classic furnishings and table settings gives the Planter's a very exclusive feel. Located on the ground floor, overlooking the infinity swimming pool and the white sandy beach, the restaurant offers a choice of Al Fresco dining on the terrace set in elegant gazebos.

There is a wide selection of Mediterranean and Asian cuisine with an emphasis on style and presentation. The open kitchen allows diners to feast your senses and savor the aroma and delight in the sight and sound of the culinary preparations.

The restaurant recommends the Chateaubriand and the Beef Wellington from the Western menu, and the Malaysian Beef Rendang has received rave reviews from both foreign and local patrons.

The Danna, Telaga Harbour Park, Pantai Kok, Langkawi

Open Daily ; Breakfast - 6.30 am to 10.30am / Dinner - 6.30pm to 11.00pm

T : +604 959 3288 | E : info@thedanna.com

ZABINSA'S USSR RESTAURANT • PANTAI KOK

Zabinsa's is a unique dining option located at the Telaga Harbour Park which offers Russian cuisine originating from Russia and some of its former regions.

Russian food is not very well known but it is surprisingly very good. The two Russian Chefs at the restaurant ensure that the dishes with the unfamiliar names are authentic in every sense. Mixed Salads with sausages and cucumbers, the Borst, a beetroot soup and the Fish Russian style served with rice, mash potatoes or stewed vegetables and the Chicken Tabaka, chicken marinated for a few days and roasted are recommended.

The house special is the Uzbek traditional rice called Plov, lamb steamed with rice. This preparation requires to be ordered a day in advance, but it's worth the wait.

Perdana Quay, Telaga Harbour Park, Pantai Kok, Langkawi
Open Daily: 10 am – 11 pm | T : +604 956 1023 / +604 956 1022 / +6017 560 1486

CAPTAIN'S GRILL @ SHERATON LANGKAWI • TELUK NIBONG

The Captain's Grill is beautifully set on a deck at the edge of the Andaman Sea at the Sheraton Langkawi. The interior décor has a maritime theme which compliments the location and the menu of seafood and grills. In good clear weather, the seating at the terrace area enhances the dining experience with a nice breeze and the waves just below you.

The Captain's Grill has some wonderful seafood selections. The Pan Seared Sea Scallops is very well crafted and presented. The Steamed Cod Fish on a Barley and Pepper Risotto is simply delicious and the portion is just nice to accommodate a range of desserts available after. For a dessert try the Chocolate Mousse Cake with Raspberry Coulis. The selection just mentioned was entirely recommended by the Chef at the restaurant which makes for a perfect meal in an amazing setting.

The Sheraton Langkawi, Teluk Nibong, Langkawi
Open Daily : 6:30 pm - 11:00pm | T : 604 953 3228

YOU
MAY
ALSO
ENJOY

LA SAL DINING @ CASA DEL MAR › PANTAI CENANG

For a special occasion or just to celebrate being in Langkawi with someone you love, La Luna is elegantly and privately set on the beach. You will find that this experience is the essence of exclusive dining in a beautiful location.

As the sunsets casting its warm glow across Pantai Cenang, this romantic beach setting, will have you swayed by the sounds of the sea and cooling breeze. Relax and be mesmerized by the candle lit and flares that cast shadows over the sea.

Your sumptuous menu will be served in a tasteful manner to allow you to truly enjoy each other's company, with no interruptions or distractions – apart from the food and wine. Available within 48-hour notice, bookings are limited to two tables per night and are subject to weather conditions.

Description Courtesy of Casa Del Mar.

Casa del Mar, Langkawi, Jalan Pantai Cenang, Mukim Kedawang, Langkawi
T : +604 959 3288 | F : +60 4 955 2228 | E : info@casadelmar-langkawi.com

THE BRASSERIE • PANTAI CENANG

A beach front restaurant on Pantai Cenang, the Brasserie's terrace offers an amazing view of the sunset at the Andaman Sea. The restaurant setting and the atmosphere is ideal to absorb the casual pace of island and to take your time to enjoy the evening with the sounds of the waves crashing and the breezy jazz music in the background.

The menu is quite extensive, specializing in Mediterranean and French cuisine. The Brasserie offers a great selection of savory entrées, salads, a variety of seafood specialties and desserts to follow.

27 A Jalan Pantai Cenang, Pantai Cenang, Langkawi
Open Daily : 12 pm – 12 pm | T : ++604 955 1927 | E : thebrasserielangkawi@gmail.com

STRAITS CLUB RESTAURANT • PANTAI CENANG

Located at the Temple Tree, a collection of antique buildings of Chinese, Malay, Indian and Eurasian origin, converted into suites and villas at the resort, the Straits Club Restaurant serves a different set menu every night in the style of the Eurasian house that houses it. The verandah seating and the furnishings gives you a complete feel of the past colonial days.

A sample of the 3 course set dinner menu consisting of Prawn and Watermelon Salad with Rocket and Pickled Shallots, Lemongrass and Kaffir Lime Leaf Dressing for starters, followed by Lamb, Thyme and Cumin Pie, Roasted Garlic and Sweet Potato Puree, Pickled Capsicum and Baby Spinach. For desserts after, Orange, Almond and Pistachio Cake with Ginger and Lemongrass Ice Cream will give you an idea of the cuisine served at the restaurant - a fusion of Modern Asian spiced food, served platter style on your table.

The amazing collection of houses, the tranquil setting at the restaurant and the excellent cuisine is enough reason to dine here.

Temple Tree at the Bon Ton, Pantai Cenang, Langkawi
Open Daily : 11 am – 11 pm | T : +604 955 6787 / 3643 | E : info@bontonresort.com.my

SEASHELLS @ LAMAN PADI › PANTAI CENANG

The Seashells located at Laman Padi Langkawi in Pantai Cenang, serves Malay fusion and Western cuisine. The terrace seating beside the paddy fields gives it totally a Malay ‘kampung’ experience enhanced by the sounds of nature (of the amphibious kind) from the paddy fields and the traditional oil lamps lining the restaurant perimeter.

The Western options on the menu are quite extensive with starters, soups and main courses ranging from pizzas, pastas and seafood items. However, the Malay fusion dishes are the gems of the restaurant. Rendang Lamb Shanks – braised lamb served with vegetables, mash potatoes and topped with rendang sauce is highly recommended. Another item that stands out is the Asam Pedas Cenang, a braised fish with traditional chili gravy served with steamed rice and local salads.

Laman Padi, Jalan Pantai Cenang, Pantai Cenang, Langkawi | Open Daily : 12 pm – 11 pm
T : +604 959 3099 / 955 4312 | F : +604 959 3154 / 955 1819 | E : nazri@ladaeco.my

TROPPO CO › PANTAI TENGAH

TropoCo, a café/bistro on the main strip of Pantai Tengah has grown in reputation for having the best coffee in Langkawi.

A lovely quaint café with a terrace, it is a favorite for breakfast, with a large option of breakfast items. Fresh bread, baked in-house, with eggs, sausages or bacon plus their signature Twister Toast. There are also sandwiches available all day. Health conscious eaters will love the interesting salads, bursting with flavour and fresh ingredients.

Lot 1697, Kpg. Tasek Anak, Jalan Teluk Baru, Pantai Tengah, Langkawi
Open Daily : 9 am – 5 pm / Closed on Tuesdays | T : +604 955 2602 | E : jlm@tropo.co

CHARLIE'S PLACE @ RLYC · KUAH

Perched on a deck above the water, with a view of the Royal Langkawi Yacht Club marina and Kuah harbour, Charlie's Place is an ideal spot to just chill out with a few quiet drinks before dinner to watch the amazing sunset in the harbour.

The dinner menu is a fusion of Malaysian favorites and Western cuisine. Charlie's Nasi Goreng Kampung is as authentic and delicious as the 'kampung' version, served with Satay and fried chicken. Another restaurant favorite is the Lamb Shank, given a twist with some added spices, an original club recipe which will not disappoint you.

Lastly, the humble Fish & Chips is Charlie's recommendation, comes with two huge fish fillets lightly battered and deep-fried to perfection with fries and tartar sauce, it is simply a refreshing dish.

Enjoy the breezy ambience of dining by the sea at Charlie's and absorb the slow pace of the island while you are here.

Jalan Dato Syed Omar, Kuah, Langkawi
Open Daily : 11 am – 10.30 pm | T : +604 966 4078 | F : +04 966 5078 | W : www.langkawiyahtclub.com

THE PRIVILEGE · PANTAI KOK

The Privilege is one of Langkawi's unique themed restaurants. Situated on the first floor at Perdana Quay overlooking the Telaga Harbour marina, the restaurant with its elegant setting and soothing Malay Jazz music in the background provides for an absolutely beautiful dining experience.

Borrowing the words of its charming owner Peter, The Privilege brings you the delights of a Malay gastronomy combining modern and ancestral flavours, originality and refinement. The flavours offered are such a festival for the senses that the culinary pleasures equal the visual ones.

That is exactly what is served at your table, ancestral recipes with a contemporary preparation and presentation – delicious, delightful, surprising in every sense.

B 8 Perdana Quay, Telaga Harbour Park, Pantai Kok, Langkawi
Open Daily : 12 pm – 11 pm / Closed on Sundays | T : +604 9561 188 | E : privilege.restaurant@gmail.com

THE LOAF • PANTAI KOK

The Loaf is a lifestyle bakery and bistro located at Perdana Quay, Telaga Harbour.

The premium breads and pastries at The Loaf are made daily using traditional Japanese techniques. These hand-crafted artisan products use only the finest quality and natural ingredients in their preparation.

The breads and pastries are available for dine-in or take-away. The Loaf also offers a full range of à la carte breakfast, lunch, and dinner menus for those who appreciate a dining experience in a relaxed ambience. The coffees are great too!

.....

Lot No C9, Perdana Quay, Telaga Harbour Park, Pantai Kok, Langkawi
Open Daily : 8 am – 11 pm | T : +604 959 4866

MORE
RESTAURANT

PANTAI CENANG

- RED SKY RESTAURANT

No.6 Casa Fina Avenue, Persiaran Cenang, 07000 Langkawi

T : +604 955 8734 / +604 955 8736
- BEACH GARDEN BISTRO & BEERGARDEN

Jalan Pantai Cenang, 07000 Langkawi

T : +604 955 1363 / +6012 473 1363
- BUZZ CAFÉ

Jalan Pantai Cenang, 07000 Langkawi

T : +604 955 3643 / 6787 (Anna)
- LITTLE MEXICAN

Jalan Pantai Cenang, 07000 Langkawi

T : +604 955 3643 / 6787 (Anna)
- WAKABA JAPANESE RESTAURANT

Lot FF4A & FFAB, Cenang Mall, Jalan Pantai Cenang, 07000 Langkawi

T : +604 953 2481
- T-JAYS ITALIAN RESTAURANT & PIZZERIA

Jalan Pantai Cenang, 07000 Langkawi (Opposite Underwater World)

T : +604 955 3995 / +6012 451 2867 (Jay) / + 6012 923 3227 (Jez)
- LAMAN RIA RESTAURANT

Lot 2347, Kg Lubok Buaya, Kedawang, 07000 Langkawi

T : +604 955 3060 / +6017 525 9318
- PALACE D'INDIA RESTAURANT

Malibest Resort, Jalan Pantai Cenang, 07000 Langkawi

T : +604 955 6646 / +6017 402 2414 (P.Heymanrai)
- NASI KANDAR TOMATO

Bangunan Majlis Perbandaran Langkawi, Jalan Pantai Cenang, 07000 Langkawi

T : +604 955 3146
- LH LUCKY SEAFOOD RESTAURANT

Jalan Pantai Cenang, 07000 Langkawi

T : +6012 409 6856 / +6012 470 0649
- RESTORAN KAMPUNG SIAM

Jalan Pantai Cenang, 07000 Langkawi

T : +604 955 7830 / +6012 473 7332
- LANGAKWI EAGLE HOUSE

Jalan Pantai Cenang, 07000 Langkawi (Opposite Underwater World)

T : +6012 517 0936 / +6014 245 5142

- TAJ MAHAL RESTAURANT

Lots 53, Persiaran Pantai Cenang, 07000 Langkawi

T : +604 953 2100
- RESTORAN HAJI RAMLI

Jalan Pantai Cenang, 07000 Langkawi (Near Casa del Mar)

T : +6012 443 2050 / +6012 448 3260

PANTAI TENGAH

- OASIS BAR & RESTAURANT

838, Pantai Tengah, 07000 Langkawi (Next to Charlie"s Motel)

T : +604 955 8236
- SUN CAFÉ

Shop No.8 Sunmall, Jalan Teluk Baru, Pantai Tengah, 07000 Langkawi

T : +604 955 8300
- L'OSTERIA

Lot 2863 Padang Mek Siam, Jalan Pantai Tengah, Mukim Kedawang 07000 Langkawi

T : +604 955 2133
- CACTUS RESTAURANT

Jalan Teluk Baru, Pantai Tengah 07000 Langkawi

T : +6012 407 7928
- RESTORAN MANGGA SEAFOOD

Jalan Pantai Tengah, Pantai Tengah 07000 Langkawi

T : +6012 411 0117

KUAH

- NAUTILUS GRILL

Bella Vista, Persianran Mutiara Dagangan Kelana Mas, Kuah, 07000 Langkawi

T : +604 966 2600/ +6012 658 9084
- HOTEL MALAYSIAN RESTAURANT

No.66 Jalan Pokok Asam, Kuah 07000 Langkawi Kedah

T : +6019 426 3263/ +6012 437 7185

- BISTRO JETTY POINT

Jetty point Langkawi, Kuah 07000 Langkawi

- DOMINO COFFEE HOUSE, RESTAURANT & STEAK HOUSE

10 Pnadak Mayah 6, Kuah, 07000 Langkawi Kedah

T : +604 966 7214

- NUR RESTAURANT MASAKAN THAI

No.39A, lorong Arked Pokok Asam 1, Kuah 07000 Langkawi

T : +604 967 7881
- FLAMINGO COFFEE HOUSE

Bayview Hotel Langkawi, Jalan Pandak Mayah 1, Kuah 07000 Langkawi

T : +604 966 1818 (Ismarudi Ismail)

- THAI PARADISE SEAFOOD

No. 188-189 & 201-202, Pusat Dagangan Kelana Mas, Kuah 07000 Langkawi

T : +6017 538 3099

- JAI ISLAND CAFÉ

Jalan Air Hangat, Kisap, Kuah 07000 Langkawi

T : +6012 408 3936 (Jai) / +6012 405 8936 (Sharifah)

- RESTORANT TRIMULA MESRA BBQ SEAFOOD

No108 & 109, Persiaran Mutiara, Pusat Dagangan & Perlancongan Kelana Mas, Kuah 07000 Langkawi

T : +6012 457 1280 / +6012 468 6788

- RESTAURANT PANTAI PENARAK (LAKSA PENARAK)

No.24, Gerai Selesa, Tasik Teluk Tedad, Jeti Kuah, Kuah 07000 Langkawi

T : +6012 473 6769

- FAIR CAFÉ

Lot GM4-5, Langkawi Fair Shopping Mall. Persiaran Putra, Kuah 07000 Langkawi

- LANGKAWI CURRY HOUSE RESTAURANT & BISTRO

No 19 & 21, Persiaran bunga Raya, Langkawi Mall, Kuah 07000 Langkawi

T : +604 966 7664 / +6017 402 2414

- WATER GARDEN HAWKER

No.89, 90 & 91, Jalan Pandak Mayah 5, Pusat Bandar Kuah 07000 Langkawi

T : +604 966 8400 / +6017 433 7388 (Ms Look) / +6012 487 8688 (Ricky)

- RESTORAN HAMEED'S

Kompleks jetty point, Kuah 07000 Langkawi

T : +604 966 1725

- ROOTIAN RESTAURANT (NON HALAL)

89, Jalan Pandak Mayah 1, Pusat Bandar Kuah, 07000 Langkawi

T : +6012 474 8838 / +6012 433 3338

- SAN RESTAURANT

87, Langkawi Mall, Kuah 07000 Langkawi

T : +604 966 1724 / +6017 558 4878 / +6012 470 0724

- SHARK FING RESTAURANT

267, Langkawi Mall, Dindong, Kuah 07000 Langkawi

T : +604 966 4632 / +6012 476 5049 (Lim Swee Theng)
- KAFETERIA IKHWAN / KEK & BAKERY IKHWAN

No52/54 Persiaran Bunga Raya, Langkawi Mall, Kuah 07000 Langkawi

T : +604 966 5620 / +6012 422 9253 (Syem) / +6019 574 6313 (Kak Aishah)

- RESTAURANT NASI AYAM PAK YA

Lot 85 & 86, Jalan Persiaran Mutiara, Pusat Dagangan Kelana Mas, Kuah 07000 Langkawi

T : +6019 563 8320

- RESTORANT NASI ATAN

Lot 123 & 122, Pusat Dagangan Kelana Mas, Jalan Persiarn Mutiara, Kuah 07000 Langkawi

T : +6017 489 7033 / +6012 499 9674

- RESTAURANT NASI AYAM PERIUK BESAR

No 153-155, Tingkat Bawah Persiaran Bunga Raya, Langkawi Mall, Kuah 07000 Langkawi

T : +6012 698 1590

- D'SA RESTAURANT

Lot 757, Jaln Penarak, Kampung Padang Lalang, Kuah 07000 Langkawi

T : +604 966 1118

- WENG FUNG SEAFOOD RESTAURANT

26, Kompleks Cayman, Jalan Penarak, Kuah 07000 Langkawi

T : +604 966 6287

- BAMBOO BEACH RESTAURANT

Lot 85, Kampung Penarak, Kuah 07000 Langkawi

T : +6012 405 5480 / +6012 438 1047

- RESTORAN ORKID INTAN

Pusat Dagangan Kelana Mas, Kuah 07000 Langkawi

T : +6017 561 2223 / +6017 488 2623

- RESTAURANT PADANG PASIR

No1592, Padang Pasir, Kuah 07000 Langkawi

- LANGKAWI HAINANESE CAFÉ

133 Langkawi Mall, Jalan Kelebang, Kuah 07000 Langkawi

- SATE KAJANG HOUSE

GF 11 & 12 Komleks Jeti Pelancongan Kuah 07000 Langkawi

T : +604 966 1133 / 6019 417 2345 (Roshassimah Abdullah)

RESTAURANT MAKANAN LAUT YONG LEONG
Lot 36, Pusat Dagangan Kelana Mas, Persiaran Mutiara, 07000 Langkawi
T : +604 966 8495 / +6012 471 2312 (Ooi Kear Thaim)

RESTAURANT ALMAZ
No24, Jalan Pandak Mayah 2, Kuah 07000 Langkawi
T : +604 966 1725

PANTAI KOK

TAPAZ
A1 & A2, perdana Quay, Telaga Harbour Park, Pantai Kok 07000 Langkawi
T : +6012 329 4094

MARE BLU ITALIAN RISTORANTE
B5-6, Perdana Quay, Telaga Harbour Park, Pantai Kok, 07000 Langkawi
T : +604 959 3830 / +6012 541 2797

MAHARAJA RESTAURANT
Perdana Quay, Telaga Harbour Park, Pantai Kok, 07000 Langkawi
T : +604 959 3400

TELUK DATAI

THE RESTAURANT (ANDAMAN HOTEL)
Jalan Teluk Datai, Teluk Datai 07000 Langkawi
T : +604 959 1088

THE JAPANESE RESTAURANT
The Andaran Resort, Jalan Teluk Datai, 07000 Langkawi
T : +604 959 1088

OTHERS

MIZUMI
Oriental Village, Teluk Burau 07000 Langkawi
T : +604 959 1888

ANJUNG SERAI FOOD GARDEN
Lot A1, Mezzainne level, Langkawi International Airport, Mukim Padang Matsirat, 07000 Langkawi

ANJUNG SERAI FOOD GARDEN
Langkawi International Airport, Padang Matsirat 07000 Langkawi

GUNUNG RAYA GOLF RESORT CAFÉ
Jalan Air Hangat, Kisap 07000 Langkawi
T : +604 966 8148/ 966 4578

MAYA RESTAURANT
Jalan Teluk Baru, Pantai Tengah Mukim Kedawang, 07000 Langkawi
T : +6017 551 9873

KAK BEDAH RESTAURANT
Kampung Mata Air, Mukim Ulu Melaka 07000 Langkawi
T : +6017 556 2801 (Siti Bedah)

LAKSA POWER
Jalan Padang Matsirat 07000 Langkawi
T : +6013 407 6422

FAT MUM SEAFOOD RESTAURANT
734, Jalan Teluk Baru, Kg Tasik Anak 07000 Langkawi
T : +604 955 7268 / +6014 253 2135

KITTA SEAFOOD RESTAURANT
No.1, Batu Ara, Kuala Teriang Mukim Padang Matsirat, 07000 Langkawi
T : +6012 523 6287

MAY HIANG SEAFOOD RESTAURANT
Pantai Tengah, Kedawang 07000 Langkawi
T : +604 955 8694 / +6012 474 0021

TANG LUNG SEAFOOD RESTAURANT
Lot 1697, Mukim Kedawang, Teluk Baru, 07000 Langkawi
T : +604 955 8818 / +6012 720 6005 (jojo) / +6012 499 0005(Dee)

SPICE TRADER RESTAURANT
Sheraton Langkawi Beach Resort, Teluk Nibong 07000 Langkawi
T : +604 952 8000

KAK YATI CORNER
16 – 17, Gerai Tasik Teluk Kedak 07000 Langkawi
T : +6019 916 6883

LANGKAWI CHEF CORNER
Jalan Airport, Padang Matsirat 07000 Langkawi
T : +6012 518 6935

HOLE IN THE WALL FISH FARM & RESTAURANT
Jeti Sungai Kulim, Mukim Ayer Hangat, Langkawi Geopark 07000 Langkawi
T : +604 968 1301 / +6012 527 0001

LAKSA KAW
Jalan Padang Mat Sirat (opposite Sek Keb Padang Matsirat), Langkawi

LANGKAWI DEVELOPMENT AUTHORITY

Level 5, LADA Complex, P.O Box 60, Jalan Persiaran Putra, 07000 Langkawi, Kedah, Malaysia.

Tel I +604 966 7186 Fax I +604 966 2879 Email I support@lada.gov.my

Official Website I www.lada.gov.my

Tourism Website I www.naturallylangkawi.my

FOLLOW and **LIKE** us at : [Naturallylangkawi](https://www.facebook.com/Naturallylangkawi) [@nat_langkawi](https://twitter.com/nat_langkawi) [tripadvisor.com.my/langkawi](https://www.tripadvisor.com.my/langkawi)

1st Printing: May 2014. The information and recommendations contained herein are accurate as of the date of publication. All information is subject to change without notice. This brochure served as general guideline and Langkawi Development Authority shall be free of any rightful claim in any circumstances or events related to any information in this brochure.