

WHERE TRADITION MEETS ELEGANT PERFECTION

01 August to 21 September 2021

Le **MERIDIEN**
KUALA LUMPUR

Discover a world of oriental treasures at Le Méridien Kuala Lumpur, where heartwarming, timeless baked classics and contemporary snow skin varieties delicately perfected by our master chefs, take center stage as we revel in the golden spirit of the Mid-Autumn Festival.

A true depiction of elegance and sophistication, these dainty treasured delicacies are beautifully encased in a thoughtfully-designed turquoise hued chest. Easily repurposed as a jewellery or vanity box, it is right at home on any dressing table or as a decorative item for a touch of glamour, making it the perfect gift to family, friends and business associates.

TIMELESS BAKED CLASSICS

Baked to golden perfection, our **Timeless Baked Classics** are perfect for those who prefer a variety of traditional flavours. Take heart in our glorious Mother-of-Pearl Pure Lotus Paste with Single Yolk, the White Lotus Paste with Double Yolk, Assorted Fruits & Nuts, and Red Bean Paste.

CONTEMPORARY SNOW SKIN CREATIONS

Every year, Le Meridien Kuala Lumpur introduces a curated collection of **Contemporary Snow Skin Creations** that is locally-inspired. Making a debut this season are the Caramelised Banana 'Emas' with Sea Salt and the Grapefruit with Wild 'Tualang' Honey Snow Skin Mooncakes. Continue to relish our much-loved handcrafted favourite; the Signature illy Coffee "Macchiato" & Roasted Hazelnut Snow Skin Mooncake.

EXQUISITE BOLD & BOOZY SNOW SKIN GEMS

Be captivated by our alluring collection of **Exquisite Bold & Boozy Snow Skin Gems**. Be it Italian Delight: Prosecco-Raspberry Limoncello, Berried Treasure: Bacardi Rum-Flavored Chocolate Ganache & Dried Strawberries, Absolut Vodka with illy Espresso or 'Ying Tao' Red Cherry infused in VSOP Brandy, each flavour has a personality of its own guaranteed to set your tastebuds towards unparalleled pleasure.

MID-AUTUMN GOODIES

LATITUDE **03**

TIMELESS BAKED CLASSICS	PRICE PER PIECE RM	QUANTITY
Mother-of-Pearl Pure Lotus Paste with Single Yolk	41	
White Lotus Paste with Double Yolk	41	
Assorted Fruits & Nuts	41	
Red Bean Paste	34	
Premium Gift Set (includes each of the above 4 mooncakes)	208	

CONTEMPORARY SNOW SKIN CREATIONS

Caramelised Banana 'Emas', Sea Salt	34
☆ illy Coffee "Macchiato" & Roasted Hazelnut	34
Grapefruit, Wild 'Tualang' Honey	34

EXQUISITE BOLD & BOOZY SNOW SKIN GEMS

Italian Delight: Prosecco-Raspberry Limoncello	51
Berried Treasure: Bacardi Rum-Flavored Chocolate Ganache & Dried Strawberries	51
Absolut Vodka, illy Espresso	51
☆ 'Ying Tao' Red Cherry infused in VSOP Brandy	54

*Add On Premium Gift Box with any Four (4) Snow Skin Varieties	+108
--	------

TOTAL PRICE

☆ signature flavour

All mooncakes sold are pork-free and in nett prices

Orders may be collected at the hotel from 1 August to 21 September 2021, between 11.00am to 7pm

Enjoy free delivery for orders of 20 boxes and above. Applicable to one (1) address only, located within a 10 km radius from the hotel

Please allow three (3) days for orders of more than 50 boxes

All snow skin mooncakes will be delivered chilled

Cancellation is not allowed upon confirmation of order

A copy of the order confirmation is required upon collection

CUSTOMER DETAILS

NAME

E-MAIL

CONTACT NUMBER

PREFERRED COLLECTION
DATE

COLLECTION
TIME

PAYMENT METHOD

☐ CASH ☐ CREDIT CARD (if payment is made via credit card, the hotel will contact you directly)

EXCLUSIVE OFFER

10% savings on all mooncake purchases

MARRIOTT
BONVOY™ clubMARRIOTT™

 Maybank **CIMB BANK** **UOB** **Standard Chartered** **HSBC** **HongLeong Bank** **citi** **AFFIN BANK**

To place your order, complete the order list and email to dining.reservation@lemeridien.com. For further enquiries, please call +60 12 215 8782.

Alternatively, scan here using the **WhatsApp** camera to send us a message.

VISIT OUR BOOTHS

Le Méridien Kuala Lumpur
Latitude 03, Lobby Level
1 August to 21 September 2021

Pavilion Kuala Lumpur
Centre Court
1 to 21 September 2021

Le **MERIDIEN**
KUALA LUMPUR

 LeMeridienKualaLumpur **LeMeridienKL**

Join the conversation at
#LEMERIDIENKL

2 Jalan Stesen Sentral, Kuala Lumpur Sentral, 50470 Kuala Lumpur, Malaysia
T +60 3 2263 7434 F +60 3 2263 7222 dining.reservation@lemeridien.com