

The Michelin Guide Singapore 2016

Bib Gourmand: The Selection

Restaurants

NAME	LOCATION	TYPE OF CUISINE
Alaturka	Bussorah St	Turkish
Hajah Maimunah	Jalan Pisang 11-15	Malaysian
Ka Soh	College Rd	Singaporean
Kok Sen	Keong Saik Rd	Zi char
Lagnaa	Little India	Indian
New Ubin	Sin Ming Road	Singaporean
Peony Jade at Keppel Club	Bukit Chermin Rd	Cantonese
Shish Mahal	Albert St	Indian
Song Fa	New Bridge Rd	Bak Kut Teh
328 Katong Laksa	Coast Rd	Laksa
True Blue Cuisine	Armenian St	Peranakan
Whole Earth	Peck St	Vegetarian
Yhingthai Palace	Purvis St	Thai
Zaffron Kitchen	East Coast Rd	Indian

Establishments in food markets

NAME OF HAWKER CENTRE	NAME OF SHOP	
Alexandra Village Food Centre	Claypot Laksa	Laksa
Amoy Street Food Centre	A Noodle Story	Singapore-style ramen
	Famous Crispy Curry Puff	Curry puff
	Hong Kee Beef Noodle	Beef noodles
	Hoo Kee Rice Dumpling	Rice dumpling
Timbre+	The Fishball Story	Fishball noodles
Aljunid Blk 117 Market & Food Centre	Wedang	Indonesian food and satay
Hong Lim Market & Food Centre	Famous Sungei Road Trishaw	Laksa
115 Bukit Merah View Market & Food Centre	Na Na Curry	Curry
127 Toa Payoh West Market & Food Centre	Chey Sua Carrot Cake	Fried radish cake
Maxwell Food Centre	Tian Tian Hainanese Chicken Rice	Chicken rice
Mei Ling Market & Food Centre	Shi Hui Yuan	Hor fun
Newton Food Centre	Alliance Seafood	BBQ seafood
Tiong Bahru Market	Tiong Bahru Hainanese Boneless Chicken Rice	Chicken rice
	Hong Heng Fried Sotong Prawn Mee	Fried noodles
Whampoa Market Place	Balestier Road Hoover Rojak	Rojak
	Liang Zhao Ji	Braised duck rice

Other establishments

Bismallah Biryani	50 Dunlop Road	Biryani
JB Ah Meng Kitchen	2 Lorong 23 Geylang Road	Cantonese
Sin Huat Eating House	659 Lorong 35 Geylang Road	Crab bee hoon