

P Ō P A

burmese macanese balinese

EATING IN YANGON MEANS SAMPLING A RANGE OF CULINARY TRADITIONS, FROM REGIONAL ETHNIC FOODS TO DISHES ADAPTED FROM NEIGHBOURING COUNTRIES, ESPECIALLY CHINA AND INDIA. NO MATTER WHICH HERITAGE HITS THE TABLE, ONE THING IS CERTAIN: IT'S EASY TO FIND A DISH, OR SEVERAL, THAT YOU CAN'T WAIT TO EAT AGAIN.

A throwback to the old Burmese restaurants of sights and sounds of a fiery wok, high ceilings, and the smell of brewed tea. We take pride in our use of fresh, healthy ingredients that are locally sourced and prepared with passion.

PŌPA SPECIALS

Re-creations of local restaurant staples.

RANGOON SAMUZA [3] 🌿 7 ½

Home-made pastry filled with potatoes, turmeric, shallots and ground pepper served with tamarind chutney.

PE PLATHA 🌿 8 ¾

In-house recipe of wholemeal platha served with coconut curry sauce.

PYAY PLATHA 8 ¾

In-house recipe of wholemeal platha served with coconut chicken curry sauce.

STEAMED LAMB LEG BAO [2] 10 ½

Steamed buns filled with roast honey lamb-leg marinated for 48 hours and grilled twice, cucumber, coriander with hoisin sauce and topped with sriracha.

SMALL PLATES

Small dishes inspired by our favourite roadside snacks.

SHAN TOFU 🌿 12 ¾

Burmese polenta eaten with tamarind ginger dressing.

PYAA JO KYAW 🌿 12 ¾

Burmese falafel, a popular street snack made of yellow lentils, spices, onion and coriander, golden fried and tossed in brown garlic sauce.

SATE LILET [4] 13 ¼

Balinese satay platter. Beef and chicken satays with traditional Balinese aromatics and peanut dipping sauce.

A KYAW SONE 🌿 12 ¾

Burmese tempura basket. Eggplant, onion, cauliflower, spinach leaf coated in a light batter, served with homemade tartar and tamarind sauce.

POPA WINGS 13 ¾

Lightly battered and seasoned chicken wings served with a garlic, lemongrass and chili sauce.

SALADS

Crunchy and refreshing salads inspired by local, seasonal ingredients.

TEA LEAF SALAD 13 ¼

The national salad. Romaine lettuce, fried yellow beans, fried garlic, sesame seeds, jalapenos, sunflower seeds, crushed peanuts and dried shrimp.

SAMUZA SALAD 13

Samuza, cucumbers, romaine lettuce, shredded cabbage, chopped cilantro, chopped mint, fried onions, chickpea flour, salt, onion oil and tamarind ginger dressing.

PICKLED GINGER SALAD 13

Pickled baby ginger, lettuce, roasted coconut flakes, yellow split peas, cabbage and romaine lettuce.

BURMESE STYLE CHICKEN SALAD 14 ¾

Minced Chicken, shredded cabbage, romaine lettuce, jalapeno, sliced cucumber, lime juice, fresh basil & fried garlic chips.

KEBAT

Fresh local meat and fish grilled over charcoal, served with a side of salad, chapati and garlic mayo.

SHRIMP KEBAT 22 ¾

A simple and delicious dish. Tiger prawns, madras curry powder, fish sauce, shrimp paste, tomatoes, tamarind water, cilantro served with fries.

STEAK KEBAT 22 ¾

Spiced Burmese beef steak, kebab mix, jalapeno, tomatoes, cilantro, onion, mint served with fries.

NOODLES & RICE

Homestyle noodle and rice dishes found throughout Myanmar.

ORGANIC MOHINGA

18 ¾

Our version is made with a beautiful catfish, sautéed lemongrass and a pea broth. Served with coriander, boiled duck egg, homemade pea fritters and gourd kyaw.

NAN GYI THOKE

18 ¾

Khow Suey, a hand-tossed noodle salad made with a striped chicken curry, toasted pea flour, hard boiled duck egg and crispy noodles. A vegetarian version with chickpea tofu made in-house is made to order.

BURMESE FRIED RICE 🌱

15 ¾

Wok tossed rice with vegetables, white peas, chickpea tofu and fried onions.

VEGETARIAN NOODLES 🌱

15

Potatoes, garlic, wonton, tamarind, ginger, Chinese wheat noodles, sriracha, cucumber, red onion, green cabbage, cilantro, chickpea flour, dried chili flakes, onion oil, lime juice.

CURRY

Curry sets inspired by Burmese moms' cooking, served with balachong [dried shrimp relish]. These fragrant curry dishes are best served with one of our side rices and topped with a perfectly fried egg.

RANGOON CHICKEN CURRY 17 ¾

A mildly spicy, very succulent, Burmese chicken curry with coconut rice.

INDONESIAN BEEF SAMBAL 17 ¾

Tender beef in chili–lemon grass shrimp paste, shallot, tomato and tamarind.

CHILI CHICKEN 17 ¾

Free-range chicken bathed in chili flakes and oil. Grilled over open fire.

VILLAGE FISH CURRY 19 ¼

Fish of day fillets marinated in homemade masala, turmeric and pepper, cooked with cherry tomatoes until soft.

MANGO PICKLED LAMB 19 ¼

Tender lamb leg marinated in a delicious mango chutney, served with jasmine rice.

EGGPLANT TOFU MASH 🌱 16 ¾

Created from home grown recipes of Burmese country side medley of fresh vegetables tossed with dry red chili, turmeric and tamarind.

SIDES

COCONUT JASMINE RICE 5 ¾

Jasmine rice, coconut milk, palm sugar, salt, and coconut oil.

FRAGRANT BASMATI RICE 5 ¾

STEAMED BAOS [2] 5 ¾

FRIED EGG 2

BALACHONG 3

Dried shrimp relish.