

Malaysian Cuisines

Name: _____

	
<p style="text-align: center;">Nasi Lemak</p> <ul style="list-style-type: none"> • Malay fragrant rice cooked in coconut milk • Served with anchovies, cucumbers, peanuts, eggs and chili paste 	<p style="text-align: center;">Chee Cheong Fun</p> <ul style="list-style-type: none"> • Chinese steamed rice noodles • Served with sweet spicy sauce, mushroom sauce and fried shallots
	
<p style="text-align: center;">Roti Canai</p> <ul style="list-style-type: none"> • Indian flatbread • Served with lentil curry or fish curry 	<p style="text-align: center;">Satay</p> <ul style="list-style-type: none"> • Malay skewered marinated beef. Mutton or chicken cooked on charcoal grill • Served with compressed rice, onions, cucumbers, spiced peanut gravy

Fill in the blanks with the correct answers. One has been done for you.

Popular food	Condiments
<i>Nasi Lemak</i>	Anchovies, cucumbers, peanuts, eggs and chili paste
<i>Chee Cheong Fun</i>	
<i>Roti Canai</i>	
<i>Satay</i>	

You have befriended a pen pal who wants to know about Malaysian cuisine. Write a message to your pen pal on one of the popular cuisines above. You may include details such as type of cuisine, condiments or any other useful information. Write your message between 50 to 80 words.