

cinnamon

Appetizers

-

MARTABAK KARE TELOR, *Indonesia*

deep fried crisp cake with mixed egg and sliced onion, leek, minced beef accompanied with spicy palm sugar sauce and pickle cucumber

78⁰⁰⁰
-

TAHU ISI, *Indonesia*

vegetables stuffed deep fried bean curd with peanut sauce and sweet soy sauce

58⁰⁰⁰
-

SAMOSA, *India*

deep fried vegetables samosa with mint chutney

58⁰⁰⁰
-

OTAK OTAK, *Jakarta - Indonesia*

grilled minced king mackerel, sliced chives rolled in banana leaf with spicy and sour peanut sauce

78⁰⁰⁰
- BATAGOR**, *West-Java, Indonesia*

fried fish dumpling and bean curd served with spicy peanut sauce

78⁰⁰⁰
-

TAHU GEJROT

golden fried tofu bruised in sweet soy sauce with vinegar, garlic and chili

58⁰⁰⁰
-

LUMPIA SEMARANG, *Indonesia*

crispy fried spring roll with peanut sauce

58⁰⁰⁰

Salads

- | | | |
|---|---|-------------------|
| | RUJAK BUAH, Indonesia
<i>cucumber, salak, jicama, sweet potato, green papaya and pineapple salad with peanuts sambal rujak</i> | 68 ⁰⁰⁰ |
| | GADO-GADO, Indonesia
<i>combination of steamed vegetables with bean curd, beans cake and boiled egg tossed in mild roasted peanut sauce</i> | 68 ⁰⁰⁰ |
| | KAREDOK, Indonesia
<i>crunchy assorted finely sliced fresh vegetables salad tossed in roasted peanut sauce</i> | 58 ⁰⁰⁰ |

From The Sushi Bar

MAKI

SPIDER ROLL

88⁰⁰⁰

crunchy fried soft shell crab tempura, mayonnaise, kyuri, tobiko, wasabi and pickled ginger

CALIFORNIA ROLL

68⁰⁰⁰

crab stick, cucumber, lettuce, avocado, tobiko and mayonnaise

TIGER ROLL

68⁰⁰⁰

fried tiger prawn, cucumber, avocado, tobiko and spicy mayonnaise

CATERPILLAR ROLL

98⁰⁰⁰

Unagi, avocado, tuna, tobiko and spicy sauce

DRAGON ROLL

78⁰⁰⁰

crispy jumbo prawn tempura with salmon, avocado, unagi and tobiko

RAINBOW ROLL

88⁰⁰⁰

snapper, tuna, salmon, avocado, crab stick, kyuri, lettuce and mayonnaise

NIGIRI COMBINATION

NIGIRI SUSHI JO

108⁰⁰⁰

makimomo takemaki, salmon, tuna, snapper, kanpachi, ebi and tobiko

NIGIRI SUSHI TOKU JO

108⁰⁰⁰

makimono sake, salmon, tuna, snapper, salmon roe, ebi and tamago

We will be happy to assist you in your selection if you suffer from any allergies or food intolerance

Origins of the meats and seafood served in the restaurant are available upon request

 Signature dish

 Vegetarian choice

 Sustainable cuisine

 Spa

 Spicy

*Contain pork

Prices are in Indonesian Rupiah (IDR) and subject to 21% government tax and service charge

HAND ROLLED

TUNA PEPPER TEMAH

88⁰⁰⁰

tuna with avocado, lettuce, teriyaki sauce, mayonnaise and tobiko

NEGI HAMAMAKI

88⁰⁰⁰

chopped yellowtail and leeks

SASHIMI

SASHIMI MATSU

88⁰⁰⁰

salmon, tuna, snapper, octopus, hamachi, mackerel

SASHIMI TAKE

88⁰⁰⁰

salmon, octopus, hamachi, salmon roe, crab

Soups and Broths

- **LAKSA BOGOR**, *Indonesia* 118⁰⁰⁰
turmeric base thick yellow spiced coconut broth with rice vermicelli, bean sprout, basil leaf, cooked free range chicken, prawn and hardboiled egg with sambal cuka
- **SOTO AYAM**, *Indonesia* 88⁰⁰⁰
turmeric and lemon leaf scented chicken broth with free range chicken, glass noodles, spring onion and sambal belacan
- **SOP BUNTUT**, *Indonesia* 138⁰⁰⁰
braised oxtail with nutmeg and cloves in clear vegetables broth accompanied with fragrant steamed rice, green sambal and bitternut crackers
- **SOTO BETAWI**, *Indonesia* 118⁰⁰⁰
coconut creamed soup with beef shank, beef tripe, beef sweet meats, diced potatoes, dice tomatoes, sliced green onion, sliced lime and sambal belacan
- **TOM YUM GOONG**, *Thailand* 88⁰⁰⁰
spicy Thai prawns soup with mushrooms, lemongrass and coriander leaves

In House Specialties

- | | | |
|---|---|--------------------------|
| | <p>BEEF RENDANG, <i>Sumatera - Indonesia</i>
 <i>slow braised lemongrass beef chunk with lime leaves and coconut milk
 accompanied with fragrant steamed rice</i></p> | <p>248⁰⁰⁰</p> |
| | <p>IKAN ASAM PEDAS, <i>Indonesia</i>
 <i>sour and spicy stewed fish fillet cooked in tamarind fruit juice with okra, tomatoes,
 chilli and spices accompanied with fragrant steamed rice</i></p> | <p>238⁰⁰⁰</p> |
| | <p>KEPITING SOKA GORENG TELOR, <i>Java-Indonesia</i>
 <i>crisp and moist deep fried soft crabs with crispy fried golden brown egg drops</i></p> | <p>158⁰⁰⁰</p> |
| | <p>CHICKEN CURRY, <i>India</i>
 <i>served with dahl, poppadoms, raita, chutney, bread and basmati rice</i></p> | <p>178⁰⁰⁰</p> |
| | <p>UDANG BALADO, <i>Sumatera - Indonesia (300gr)</i>
 <i>prawns with chilies and lime in coconut sauce</i></p> | <p>228⁰⁰⁰</p> |
| | <p>OPOR AYAM DAN KETUPAT, <i>Java - Indonesia</i>
 <i>traditional braised chicken in coconut milk with garlic, ginger, cumin and coriander
 served with ketupat</i></p> | <p>158⁰⁰⁰</p> |

Rice Speciality

- **BUBUR AYAM** 68⁰⁰⁰
savory porridge served with soy sauce, fried shallots, shredded chicken, beans and crackers
- **NASI GORENG KAMPOENG, Indonesia** 138⁰⁰⁰
wok fried rice with fried chicken drumstick, anchovies, beef sate, fried egg, prawns, pickled vegetables and sambal
- **NASI GORENG SARI LAUT, Indonesia** 148⁰⁰⁰
wok fried spicy rice with market seafood, anchovies, prawns sate, fried egg, pickled vegetables and sambal

Noodles

- **BIHUN GORENG, Indonesia** 138⁰⁰⁰
wok fried white noodles with seafood, egg, cabbage, pak choy shredded egg, pickled vegetables and sambal
- **MIE GORENG, Indonesia** 138⁰⁰⁰
wok fried yellow egg noodles with seafood, egg, cabbage, pak choy, shredded egg, pickled vegetables and sambal
- KWETIAU GORENG** 138⁰⁰⁰
wok fried flat noodles with egg, beef and vegetables
- **MIE AYAM** 100⁰⁰⁰
boiled egg noodles in chicken broth topped with slices of gravy-braised chicken, chives and sambal

From The Grill

	SATE CAMPUR <i>grilled beef, chicken and lamb skewers accompanied with lontong and kasturi peanut sauce</i>	78 ⁰⁰⁰
	SATE AYAM <i>grilled free range chicken skewers, roasted peanuts and sweet soy sauce</i>	78 ⁰⁰⁰
	SATE DAGING SAPI <i>grilled beef skewers, roasted peanuts and sweet soy sauce</i>	78 ⁰⁰⁰
	SATE DAGING KAMBING <i>grilled Australian baby lamb shoulder with soy sauce</i>	88 ⁰⁰⁰
	SATE LIDAH <i>grilled beef tongue skewers with soy sauce</i>	88 ⁰⁰⁰
	UDANG BAKAR (300gr) <i>grilled tiger prawns in spicy sweet soy sauce</i>	158 ⁰⁰⁰
	AYAM BAKAR <i>grilled and marinated free range chicken, Javanese style</i>	98 ⁰⁰⁰
	IKAN BAKAR DABU-DABU <i>grilled fish fillet with tomatoes and chilies</i>	98 ⁰⁰⁰

We will be happy to assist you in your selection if you suffer from any allergies or food intolerance
 Origins of the meats and seafood served in the restaurant are available upon request
 Vegetarian choice Sustainable cuisine Spa Spicy
 Prices are in Indonesian Rupiah (IDR) and subject to 21% government tax and service charge

 Signature dish

*Contain pork

From The Grill

Norwegian SALMON steak	198 ⁰⁰⁰
Black Angus beef RIB EYE, 240 g	450 ⁰⁰⁰
Black Angus beef TENDERLOIN, 240 g	500 ⁰⁰⁰
Australian farm-raised, LAMB CUTLETS	288 ⁰⁰⁰
Free range, organic SPRING CHICKEN	198 ⁰⁰⁰

All dishes from the grill are offered with a choice of grilled vegetables, green leaves French fries or mashed potato

Choice of sauce: béarnaise, mushroom, green or black peppercorn sauce

We will be happy to assist you in your selection if you suffer from any allergies or food intolerance

Origins of the meats and seafood served in the restaurant are available upon request

 Signature dish

 Vegetarian choice

 Sustainable cuisine

 Spa

 Spicy

*Contain pork

Prices are in Indonesian Rupiah (IDR) and subject to 21% government tax and service charge

Pasta

 BOLOGNESE	148 ⁰⁰⁰
<i>with tagliatelle and parmesan cheese</i>	
CARBONARA	128 ⁰⁰⁰
<i>with spaghetti and rocket leaves* (pork or beef bacon)</i>	
 AGLIO E OLIO	108 ⁰⁰⁰
<i>tossed with garlic, dried chili flakes and olive oil and rocket leaves</i>	

Burger & Sandwiches

CLASSIC BURGER*	178 ⁰⁰⁰
<i>beef, tomato, cheddar cheese, onion and lettuce (with beef/ pork bacon or a fried egg)</i>	
 VEGGIE BURGER	138 ⁰⁰⁰
<i>cheddar cheese, avocado, tomato, arugula, mushrooms and hummus rosemary whole grain ciabatta bread</i>	
 CLUB SANDWICH*	158 ⁰⁰⁰
<i>free range chicken, egg, ham, bacon, cheese, tomatoes and lettuce toasted with whole grain or white bread</i>	
 HEALTHY CLUB	138 ⁰⁰⁰
<i>turkey, egg white, avocado, heirloom tomatoes, arugula, pesto with whole grain bread</i>	

all above are offered with a choice of French fries or green leaves

We will be happy to assist you in your selection if you suffer from any allergies or food intolerance
Origins of the meats and seafood served in the restaurant are available upon request
Prices are in Indonesian Rupiah (IDR) and subject to 21% government tax and service charge

 Signature dish

 Vegetarian choice

 Sustainable cuisine

 Spa

 Spicy

*Contain pork

Vegetables

 BALADO TERONG 78⁰⁰⁰
grilled purple eggplant topped with belacan

 GORENGAN 78⁰⁰⁰
vegetables fritters with shredded carrot, cabbage, bean sprouts and fermented soybean cakes

 GUDEG 78⁰⁰⁰
soft and tender sweet jackfruit stew boiled in coconut milk and palm sugar

 LONTONG SAYUR 78⁰⁰⁰
boiled banana leaf casings glutinous rice cake in thick peanut sauce and curries

CONDIMENTS

sambal hijau 28⁰⁰⁰
sambal bajak 28⁰⁰⁰
sambal matah 28⁰⁰⁰
sambal petis 28⁰⁰⁰

Rice Selection

 NASI KUNING <i>yellow rice</i>	58 ⁰⁰⁰
 NASI MERAH <i>organic red rice</i>	58 ⁰⁰⁰
NASI UDUK <i>rice cooked in coconut milk</i>	58 ⁰⁰⁰
 NASI PUTIH <i>white rice</i>	58 ⁰⁰⁰

We will be happy to assist you in your selection if you suffer from any allergies or food intolerance
 Origins of the meats and seafood served in the restaurant are available upon request
 Prices are in Indonesian Rupiah (IDR) and subject to 21% government tax and service charge

 Signature dish

 Vegetarian choice

 Sustainable cuisine

 Spa

 Spicy

*Contain pork

Desserts

BANANA AND PALM SUGAR CRÈME BRULÉE 68⁰⁰⁰
caramelized baked creamy egg custard

 PISANG GORENG 68⁰⁰⁰
deep fried banana fritter

 BUBUR INJIN 68⁰⁰⁰
black rice pudding, steamed sticky rice, grated coconut and palm sugar syrup

COLENAK 68⁰⁰⁰
grilled fermented cassava with cheese and chocolate topping (requires 10 minutes to prepare)

 BUAH SEGAR 68⁰⁰⁰
selection of tropical fruit platter

SELECTION OF ICE CREAM AND SORBET 68⁰⁰⁰
kindly ask the server for our daily selection

Traditional Shaved Iced Treats

ES CAMPUR 68⁰⁰⁰

avocado, young coconut, cassava, jack fruit and plenty little treasure with syrup and condensed milk topped with shaved ice

ES CINCAU HIJAU 68⁰⁰⁰

green herbal jelly topped with coconut milk, shaved ice and pandan leaf syrup

ES CENDOL 68⁰⁰⁰

pandan leaf scented rice dumplings, coconut milk, avocado, cassava and palm sugar syrup topped with shaved ice

ES TELER 68⁰⁰⁰

avocado, young coconut, jack fruit with syrup and condensed milk topped with shaved ice

We will be happy to assist you in your selection if you suffer from any allergies or food intolerance

Origins of the meats and seafood served in the restaurant are available upon request

 Signature dish

 Vegetarian choice

 Sustainable cuisine

 Spa

 Spicy

*Contain pork

Prices are in Indonesian Rupiah (IDR) and subject to 21% government tax and service charge

DRINK LIST

Mocktails

BANANA DELIGHT <i>banana, pineapple, coconut cream</i>	85 ⁰⁰⁰
NADA COLADA <i>coconut cream, pineapple, lime</i>	85 ⁰⁰⁰
GINGER MARY <i>tomato, ginger, celery</i>	85 ⁰⁰⁰
CHILL LIMAU <i>lime, honey, ginger</i>	85 ⁰⁰⁰
MANGO FITNESS <i>mango, banana, coconut cream, mint leaves</i>	85 ⁰⁰⁰
MANGGA CERIA <i>lychee, strawberry, mango</i>	85 ⁰⁰⁰
PINOBA <i>pineapple, orange, banana</i>	85 ⁰⁰⁰

Fresh Juices

ORANGE	65 ⁰⁰⁰
APPLE	65 ⁰⁰⁰
PINEAPPLE	65 ⁰⁰⁰
WATERMELON	65 ⁰⁰⁰
CARROT	65 ⁰⁰⁰
PAPAYA	65 ⁰⁰⁰
DRAGON FRUIT	65 ⁰⁰⁰

AVOCADO	55 ⁰⁰⁰
<i>blended avocado fruit with condense chocolate milk</i>	

STRAWBERRY	65 ⁰⁰⁰
MIXED BERRIES	65 ⁰⁰⁰
KIWI	65 ⁰⁰⁰
POMELO	65 ⁰⁰⁰

Chilled Juices

CRANBERRY	55 ⁰⁰⁰
GUAVA	55 ⁰⁰⁰
MANGO	55 ⁰⁰⁰
TOMATO	55 ⁰⁰⁰

Ice Delight

ICED LIME/LEMON/ORANGE SQUASH	65 ⁰⁰⁰
<i>lime/ lemon/ orange juice and soda water</i>	
LYCHEE ICE TEA	65 ⁰⁰⁰
<i>black tea, lychee fruits, lychee juice and syrup</i>	
MANGO PASSION FRUIT ICE TEA	65 ⁰⁰⁰
<i>green tea, mango juice, passion fruit</i>	
LEMONGRASS TEA	55 ⁰⁰⁰
ICED LEMON TEA	55 ⁰⁰⁰
ICED TEA	55 ⁰⁰⁰
COFFEE/LATTE/CAPPUCINNO	55 ⁰⁰⁰
HOMEMADE MILK SHAKE	75 ⁰⁰⁰
<i>chocolate/ strawberry/ vanilla</i>	
MIXED BERRIES SMOOTHIE	75 ⁰⁰⁰

Cold Beverages

SPARKLING WATER

AQUA REFLECTION SPARKLING 380 ml	55 ⁰⁰⁰
EQUIL 760 ml	90 ⁰⁰⁰
PERRIER 330 ml	65 ⁰⁰⁰
PERRIER 750 ml	95 ⁰⁰⁰

MINERAL WATER

AQUA REFLECTIONS 380 ml	55 ⁰⁰⁰
EQUIL 760 ml	90 ⁰⁰⁰
EVIAN 330 ml	65 ⁰⁰⁰
EVIAN 750 ml	95 ⁰⁰⁰

SOFT DRINKS

COCA COLA, DIET COKE, COKE ZERO, SPRITE, GINGER ALE, TONIC, SODA WATER	55 ⁰⁰⁰
---	-------------------

COLD BEERS

BINTANG BOTTLE	65 ⁰⁰⁰
HEINEKEN BOTTLE	70 ⁰⁰⁰
CORONA BOTTLE	95 ⁰⁰⁰
BINTANG DRAUGHT	70 ⁰⁰⁰

Hot Beverages

TEA BY TWG

ENGLISH BREAKFAST	60 ⁰⁰⁰
EARL GREY GENTLEMAN	60 ⁰⁰⁰
ROYAL DARJEELING	60 ⁰⁰⁰
GRAND JASMINE	60 ⁰⁰⁰
MOROCCAN MINT	60 ⁰⁰⁰
EMPEROR PU-ERH	60 ⁰⁰⁰
SENCHA CHINESE	60 ⁰⁰⁰
VANILLA BOURBON (decaffeinated)	60 ⁰⁰⁰
ETERNAL SUMMER (decaffeinated)	60 ⁰⁰⁰
CHAMOMILE	60 ⁰⁰⁰
ETERNAL SUMMER	60 ⁰⁰⁰
PINK FLAMINGO	60 ⁰⁰⁰
SCARLET HOUR	65 ⁰⁰⁰
TI KUAN YIN	65 ⁰⁰⁰
IMPERIAL OOLONG	65 ⁰⁰⁰
SENCHA JAPANESE	65 ⁰⁰⁰

COFFEE BY ILLY

COFFEE AMERICANO	55 ⁰⁰⁰
LATTE	55 ⁰⁰⁰
CAPPUCINO	55 ⁰⁰⁰
ESPRESSO	55 ⁰⁰⁰
DOUBLE ESPRESSO	60 ⁰⁰⁰
VANILLA LATTE	60 ⁰⁰⁰
MOCHA LATTE	60 ⁰⁰⁰

decaffeinated selection available with all coffee beverages

SEASONAL FRUITS AND BERRIES PLATER

148⁰⁰⁰

TROPICAL FRUITS SALAD

108⁰⁰⁰

FRESH PAPAYA *with lime*

108⁰⁰⁰

GRAINS AND WHOLE WHEATS

CEREALS

108⁰⁰⁰

*all-bran, corn flakes, rice krispies, coco pops, muesli, weetabix and granola
with your choice of whole, low fat or soya milk and diced seasonal fruits*

OATMEAL

128⁰⁰⁰

boiled oats with milk or water with maple syrup, brown sugar and jam

BIRCHER MÜESLI

128⁰⁰⁰

*rolled oats, apple, roasted almonds with yoghurt with fresh milk
choice of
strawberries
raspberries
blueberries
banana*

GRANOLA

128⁰⁰⁰

honey, yoghurt with cottage cheese and berries

We will be happy to assist you in your selection if you suffer from any allergies or food intolerance

Origins of the meats and seafood served in the restaurant are available upon request

 Signature dish

 Vegetarian choice

 Sustainable cuisine

 Spa

 Spicy

*Contain pork

Prices are in Indonesian Rupiah (IDR) and subject to 21% government tax and service charge

FRESH FROM THE MANDARIN
ORIENTAL CAKE SHOP

SWEET

PANCAKES 98⁰⁰⁰
old-fashioned buttermilk, maple syrup and berries or banana

WAFFLE 98⁰⁰⁰
Belgium classic waffle, maple syrup and berries or banana

 BUTTER BRIOCHE FRENCH TOAST 88⁰⁰⁰
icing sugar, maple syrup, whipped cream and vanilla sauce

 AUSTRALIAN BANANA BREAD 88⁰⁰⁰
caramelized bananas, whipped cream and vanilla sauce

FRESH MUFFIN 88⁰⁰⁰
freshly baked blueberry, chocolate and banana

We will be happy to assist you in your selection if you suffer from any allergies or food intolerance
Origins of the meats and seafood served in the restaurant are available upon request
Prices are in Indonesian Rupiah (IDR) and subject to 21% government tax and service charge

 Signature dish

 Vegetarian choice

 Sustainable cuisine

 Spa

 Spicy

*Contain pork

BAKERY

BREAKFAST VIENNOISERIES

108⁰⁰⁰

*selection of croissant, almond croissant, pain au chocolat
blueberry muffin, butter brioche, 7 grains bread & baguette*

BREAKFAST TOAST BREADS

88⁰⁰⁰

oats, rye, raisin, English muffin, bagel, white or wholewheat

BREAKFAST BAGEL

118⁰⁰⁰

smoked salmon, onions and chive cream cheese

HEALTHY BAKERY

FRESH MUFFINS

88⁰⁰⁰

freshly baked all bran, muesli or rolled oats

WHOLE WHEAT TOAST

88⁰⁰⁰

House made sugar-free jam and margarine

all above are accompanied by butter, marmalade, fruit preserves and honey

We will be happy to assist you in your selection if you suffer from any allergies or food intolerance

Origins of the meats and seafood served in the restaurant are available upon request

 Signature dish

 Vegetarian choice

 Sustainable cuisine

 Spa

 Spicy

*Contain pork

Prices are in Indonesian Rupiah (IDR) and subject to 21% government tax and service charge

DAIRY AND FINEST COLD CUTS

FARMERS CHEESES 188⁰⁰⁰
selection of four soft mild cheese with walnuts and seasonal preserve

 FARMERS YOGHURT PLAIN, 88⁰⁰⁰
LOW FAT OR NON-FAT GREEK
with artisanal made coulis

with choice of
strawberries
raspberries
blue berries
banana

We will be happy to assist you in your selection if you suffer from any allergies or food intolerance
Origins of the meats and seafood served in the restaurant are available upon request
 Signature dish Vegetarian choice Sustainable cuisine Spa Spicy
Prices are in Indonesian Rupiah (IDR) and subject to 21% government tax and service charge

*Contain pork

SMOKED AND MARINATED FISH

SMOKED SALMON

188⁰⁰⁰

 SALMON GRAVLAX

188⁰⁰⁰

BRINED AND CURED MEATS

IBERIAN CURED HAM*

228⁰⁰⁰

COLD POACHED HAM*

188⁰⁰⁰

BEEF PASTRAMI

188⁰⁰⁰

We will be happy to assist you in your selection if you suffer from any allergies or food intolerance
Origins of the meats and seafood served in the restaurant are available upon request
Prices are in Indonesian Rupiah (IDR) and subject to 21% government tax and service charge

 Signature dish

 Vegetarian choice

 Sustainable cuisine

 Spa

 Spicy

*Contain pork

SOUP

CLEAR CHICKEN CONSOMMÉ

with wantons and black truffle

98⁰⁰⁰

SOTO AYAM

turmeric and lemon leaf scented chicken broth with locally farm organic chicken glass noodles spring onion and sambal belacan

98⁰⁰⁰

MISO SOUP

traditional dashi broth with tofu, wakame and spring onion

108⁰⁰⁰

We will be happy to assist you in your selection if you suffer from any allergies or food intolerance
Origins of the meats and seafood served in the restaurant are available upon request
Prices are in Indonesian Rupiah (IDR) and subject to 21% government tax and service charge

 Signature dish

 Vegetarian choice

 Sustainable cuisine

 Spa

 Spicy

*Contain pork

ASIAN CUISINE

- **STEAMED DIM SUM** 168⁰⁰⁰
har kow
char siew pau
siew mai
steamed glutinous rice and mushroom wrapped with lotus leaf
- **NASI GORENG KAMPUNG** 148⁰⁰⁰
wok fried rice with fried chicken drumstick, anchovies, beef sate, prawns, fried egg pickles vegetables and sambal
- NASI LEMAK** 168⁰⁰⁰
traditional Malayu coconut rice with shrimp sambal
choice of chicken or beef rendang ikan bilis, fried egg, vegetable achar and sambal
- MIE/BIHUN GORENG** 128⁰⁰⁰
wok fried yellow or white noodles with seafood, cabbage, pak choy, shredded egg pickles vegetables and sambal
- HONG KONG NOODLES** 158⁰⁰⁰
wok fried egg noodles with prawns and egg, carrots, and bean sprouts
- **CONGEE** 98⁰⁰⁰
plain, chicken or fish congee with traditional condiments
spring onions, fried won ton crisps & salted peanuts
- **BUBUR AYAM** 98⁰⁰⁰
century duck egg, shredded chicken, tong chy, spring onion, cakwe and crispy prawn crackers

We will be happy to assist you in your selection if you suffer from any allergies or food intolerance
Origins of the meats and seafood served in the restaurant are available upon request
 Signature dish Vegetarian choice Sustainable cuisine Spa Spicy
Prices are in Indonesian Rupiah (IDR) and subject to 21% government tax and service charge

*Contain pork

ORGANIC EGGS

ENGLISH BREAKFAST

168⁰⁰⁰

*two fried eggs served with baked beans, white button mushrooms, sautéed potatoes, roasted baby tomatoes, pork sausage, back bacon** and toast*

OMELETTE

118⁰⁰⁰

Choice of ;

*tomatoes, mushrooms, cheese, herbs, bacon**, ham* or smoked salmon*

EGGS BENEDICT

128⁰⁰⁰

poached egg, ham, muffin and Hollandaise*

EGGS FLORENTINE

128⁰⁰⁰

poached egg, spinach, muffin and Hollandaise

BOILED EGGS

88⁰⁰⁰

3 minutes, really soft

5 minutes, fairly liquid yolk with white just set

7 minutes, firmer, creamy yolk with white completely set

10 minutes, hardboiled cooked

accompanied by toasted farm bread, salt and butter

ORGANIC EGG WHITE

118⁰⁰⁰

two eggs omelet, scrambled or poached

served with mushrooms, grilled baby tomatoes asparagus or spinach

** pork*

***beef or pork*

We will be happy to assist you in your selection if you suffer from any allergies or food intolerance

Origins of the meats and seafood served in the restaurant are available upon request

 Signature dish

 Vegetarian choice

 Sustainable cuisine

 Spa

 Spicy

*Contain pork

Prices are in Indonesian Rupiah (IDR) and subject to 21% government tax and service charge

DRINK LIST

Mocktails

BANANA DELIGHT <i>banana, pineapple, coconut cream</i>	85 ⁰⁰⁰
NADA COLADA <i>coconut cream, pineapple, lime</i>	85 ⁰⁰⁰
GINGER MARY <i>tomato, ginger, celery</i>	85 ⁰⁰⁰
CHILL LIMAU <i>lime, honey, ginger</i>	85 ⁰⁰⁰
MANGO FITNESS <i>mango, banana, coconut cream, mint leaves</i>	85 ⁰⁰⁰
MANGGA CERIA <i>lychee, strawberry, mango</i>	85 ⁰⁰⁰
PINOBA <i>pineapple, orange, banana</i>	85 ⁰⁰⁰

Fresh Juices

ORANGE	65 ⁰⁰⁰
APPLE	65 ⁰⁰⁰
PINEAPPLE	65 ⁰⁰⁰
WATERMELON	65 ⁰⁰⁰
CARROT	65 ⁰⁰⁰
PAPAYA	65 ⁰⁰⁰
DRAGON FRUIT	65 ⁰⁰⁰

AVOCADO	55 ⁰⁰⁰
<i>blended avocado fruit with condense chocolate milk</i>	

STRAWBERRY	65 ⁰⁰⁰
MIXED BERRIES	65 ⁰⁰⁰
KIWI	65 ⁰⁰⁰
POMELO	65 ⁰⁰⁰

Chilled Juices

CRANBERRY	55 ⁰⁰⁰
GUAVA	55 ⁰⁰⁰
MANGO	55 ⁰⁰⁰
TOMATO	55 ⁰⁰⁰

Ice Delight

ICED LIME/LEMON/ORANGE SQUASH	65 ⁰⁰⁰
<i>lime/lemon/orange juice and soda water</i>	
LYCHEE ICE TEA	65 ⁰⁰⁰
<i>black tea, lychee fruits, lychee juice and syrup</i>	
MANGO PASSION FRUIT ICE TEA	65 ⁰⁰⁰
<i>green tea, mango juice, passion fruit</i>	
LEMONGRASS TEA	55 ⁰⁰⁰
ICED LEMON TEA	55 ⁰⁰⁰
ICED TEA	55 ⁰⁰⁰
COFFEE/LATTE/CAPPUCINNO	55 ⁰⁰⁰
HOMEMADE MILK SHAKE	75 ⁰⁰⁰
<i>chocolate/strawberry/vanilla</i>	
MIXED BERRIES SMOOTHIE	75 ⁰⁰⁰

Cold Beverages

SPARKLING WATER

AQUA REFLECTION SPARKLING 380 ml	55 ⁰⁰⁰
EQUIL 760 ml	90 ⁰⁰⁰
PERRIER 330 ml	65 ⁰⁰⁰
PERRIER 750 ml	95 ⁰⁰⁰

MINERAL WATER

AQUA REFLECTIONS 380 ml	55 ⁰⁰⁰
EQUIL 760 ml	90 ⁰⁰⁰
EVIAN 330 ml	65 ⁰⁰⁰
EVIAN 750 ml	95 ⁰⁰⁰

SOFT DRINKS

COCA COLA, DIET COKE, COKE ZERO, SPRITE, GINGER ALE, TONIC, SODA WATER	55 ⁰⁰⁰
---	-------------------

COLD BEERS

BINTANG BOTTLE	65 ⁰⁰⁰
HEINEKEN BOTTLE	70 ⁰⁰⁰
CORONA BOTTLE	95 ⁰⁰⁰
BINTANG DRAUGHT	70 ⁰⁰⁰

Hot Beverages

TEA BY TWG

ENGLISH BREAKFAST	60 ⁰⁰⁰
EARL GREY GENTLEMAN	60 ⁰⁰⁰
ROYAL DARJEELING	60 ⁰⁰⁰
GRAND JASMINE	60 ⁰⁰⁰
MOROCCAN MINT	60 ⁰⁰⁰
EMPEROR PU-ERH	60 ⁰⁰⁰
SENCHA CHINESE	60 ⁰⁰⁰
VANILLA BOURBON (decaffeinated)	60 ⁰⁰⁰
ETERNAL SUMMER (decaffeinated)	60 ⁰⁰⁰
CHAMOMILE	60 ⁰⁰⁰
ETERNAL SUMMER	60 ⁰⁰⁰
PINK FLAMINGO	60 ⁰⁰⁰
SCARLET HOUR	65 ⁰⁰⁰
TI KUAN YIN	65 ⁰⁰⁰
IMPERIAL OOLONG	65 ⁰⁰⁰
SENCHA JAPANESE	65 ⁰⁰⁰

COFFEE BY ILLY

COFFEE AMERICANO	55 ⁰⁰⁰
LATTE	55 ⁰⁰⁰
CAPPUCINO	55 ⁰⁰⁰
ESPRESSO	55 ⁰⁰⁰
DOUBLE ESPRESSO	60 ⁰⁰⁰
VANILLA LATTE	60 ⁰⁰⁰
MOCHA LATTE	60 ⁰⁰⁰

decaffeinated selection available with all coffee beverages