

NEW IN TOWN

Malaysia's popular Go Noodle House chain opens first outlet in Singapore

BY GENEVIEVE SARAH LOH 28 NOV 2019

Go Noodle House sells 18,000 bowls daily across the Causeway and its owners hope to recreate its success here, beginning with its 313 Somerset outlet. No need to drive out to JB, folks.

Their special broth has prompted snaking queues across its many outlets all across Malaysia – and now you can do that in Singapore, too, when Go Noodle House opens today (Nov 29) at 313 Somerset.

Co-founded by longtime friends Lee Hon Wai, Alvin Tan Kok Meng, and Mok Wai Peun, it first opened in Kuala Lumpur in 2014 and in a short span of five years, it has expanded to 37 outlets in Malaysia and even one in Melbourne, Australia.

[View More on Instagram](#)

56 likes

gonoodlehouse

[酱爆丸, Bursting Meatball]

Small in size, explosive in flavours. 🍜🍜🍜

Did you know that you can bring home a packet of GNH Bursting Meatball? Talk to our friendly staff at any outlets to [#GOhomewithourballs](#). 酱爆丸的威力絕不可小覷喔!! 小小的丸子, 可積蓄了大大的威力, 味道更是非同凡響。現已在各大分行銷售中唷~ [#GOHomewithourballs](#) [#GOballs](#) [#GOnoodlehouse](#)

[view all comments](#)

Add a comment...

The Singapore outlet is their second foray overseas, with plans to expand further into New Zealand, Vietnam, Korea, Indonesia and the Philippines.

ADVERTISEMENT

To think it all started with a dinner and an age-old family recipe.

Lee recalled how he was so impressed with a soupy rice dish prepared by Tan's mother during a gathering, that he convinced the other two to build their entire business around that flavourful broth.

You can purchase 30-year-old yellow rice wine (shao xing hua diao jiu) to be added into your Go Noodles (Photo: Genevieve Loh)

The next step saw Tan seeking out experienced hawker owners for different recipes and doing more research to get the perfect noodle-broth combination.

Another secret to the soup? Forty different kinds of fish bone sourced regionally from the Philippines, Indonesia and Malaysia, which is then sorted into one central pot and boiled to perfection.

[View More on Instagram](#)

54 likes

gonoodlehouse

本周推薦【三鮮湯醬爆丸】

小編想了很久要放什麼標題，結果還是想不到。那.....如果你還沒嘗試在嘴裏被醬爆的滋味兒，趕快去買一碗來嘗試吧....

#老闆這樣可以嗎

#GoNoodleHouse #有間麵館

The original pot, which has been boiling continuously for six years, is kept in a fireproof room in Shah Alam in KL.

“It’s important that we keep that original taste,” said Tan. “Everything begins from this original pot that feeds all the different outlets in Malaysia.”

For Singapore, the broth will be frozen into blocks at minus 20 degrees Celsius and then transported over the Causeway.

The handmade fish paste noodles are priced at S\$11.90 (superior soup) and S\$12.90 (homemade spicy soup) (Photo: Go Noodle House)

According to Lee, there are plans to at least open five outlets in Singapore over the next few years – and a second one is already in the works. “We are looking at opening up in the heartlands, possibly Tampines. And if all goes well, we should be ready by March 2020,” he told CNA Lifestyle.

He added: “Our Johor Bahru outlet saw many Singaporean customers, with many asking when we’ll be opening one in Singapore,” shared Lee. “That was confidence-boosting enough to want to open over here.”

Spicy Hakka sauce ban mian with onsen egg (Photo: Go Noodle House)

The Singapore menu will be a mixture of all the favourites from the Malaysian outlets, as well as some local exclusives.

Star dishes that will be available include their bestselling signature bursting pork meatball and mi xian noodles in premium superior soup, handmade ban mian and handmade fish paste.

Handmade ban mian in special dark sauce with onsen egg priced at S\$8.90 (Photo: Go Noodle House)

Specially concocted for the Singapore menu range from fresh sliced tenggiri (mackerel) noodles, premium ribeye Australian beef slices noodles and frog noodles.

Go Noodle House's Singapore exclusive fresh fish slice (based on what's available at the market). (Photo: Go Noodle House)

Locally, a complimentary cup of shao xing hua diao jiu is offered separately to the customer looking to elevate their mi xian noodles in fish bone broth.

Ribeye Australian beef slices noodles in premium broth (Photo: Go Noodle House)

There are also options to purchase bottles of traditional Chinese cooking wine of different ages – 10, 20 and 30 years – that will be kept at the restaurant available for every visit.

Go Noodle House is at 313 Somerset, #B3-37/38, 313 Orchard Rd.

ADVERTISEMENT

RECOMMENDED

Singapore – will you try it?

NEW IN TOWN

Meat lovers, feast on Yamaguchi aged wagyu beef at this local steakhouse

ASIA

A former army cook, he now helms a three-Michelin-starred restaurant in Seoul

DRINK

How the pandemic changed the way we drink, and what to expect in 2021

SINGAPORE

Burger fans in Serangoon, Five Guys is opening its 2nd...

Recommended by

ADVERTISEMENT

MORE STORIES

TRENDING

Surf's up in Singapore: Rare waves at Changi draw surfers unable to travel for their sport

Zero Chicken Burger

TRENDING

Chantalle Ng plays a Vietnamese bride in Channel 8's My Star Bride

TRENDING

Manipulated photos of Momoland singer Nancy: K-pop group's agency taking legal action

PROMOTED STORIES

Recommended by

Temasek Foundation launches S\$100,000 fund to boost support for...

SPONSORED

Le coût des services de plomberie à Cluses pourrait vous surprendre

Plombier | Liens de recherche

SPONSORED

Michael Douglas Promotes 'Beauty' and 'Privacy' of €29 Million Mallorcan Estate

Mansion Global

SPONSORED

Nouvelle Tipo CROSS, Il SUVisait d'y penser !

Fiat

ADVERTISEMENT

Copyright© Mediacorp 2021. Mediacorp Pte Ltd. All rights reserved.

Terms and Conditions | Privacy Policy

