

Soup, Salad and Appetizer

CHUNKY TOMATO SOUP with grilled cheese sandwich	640	CLASSIC CAESAR SALAD Bacon, croutons and shaved Parmesan	590
WONTON NOODLE SOUP Chicken broth, shrimp and pork dumplings	580	- with pan seared 'Pamora' free-range chicken supreme	750
NEW ENGLAND CLAM CHOWDER	540	- with Cajun-spiced black tiger prawns	880
THE LOBBY BENTO BOX Assorted sushi and sashimi, pickled ginger wasabi and soya	1,180	THE PENINSULA COBB SALAD 'Pamora' free range chicken, cherry tomato, spring onion bacon, avocado, quail egg, Roquefort cheese, sherry dressing	880
 RICE PAPER ROLL WITH MINT AND GARDEN VEGETABLES Carrot, Enoki mushroom, cucumber, white turnip sweet chili coriander dip	530	 SESAME 'PAMORA' CHICKEN SALAD Pan seared free-range chicken, garden greens, roasted peanuts sesame dressing, crispy wontons	750

Main Course

 OVEN-BAKED ATLANTIC SALMON Quinoa, peas, tomato-vierge emulsion	980	WILD MUSHROOM PENNE PASTA Creamy wild mushroom sauce, snow peas heirloom tomato confit, parmesan cheese	780
"36 HOUR" BRAISED U.S. BEEF SHORTRIB Truffled potato mousseline, root vegetables, Shiraz jus	1,150	CHICKEN POT PIE Creamy braised chicken, potato, pearl onions, peas, carrot, puff pastry	750
THE PENINSULA SCHUEBLIG SAUSAGE Grilled or pulutan style (braised with spicy catsup and onions)	820	SPAGHETTI N° 5 PASTA Choice of chunky tomato sauce, carbonara sauce or beef Bolognese	740

- denotes "Naturally Peninsula" light and healthy cuisine

Prices are subject to VAT, 10% service charge and applicable local tax

Local Favorites

BISTEK TAGALOG New Zealand beef tenderloin sautéed with onions and soy-calamansi	820	GAMBAS AL AJILLO Black tiger prawns scented with olive oil garlic, chili and paprika	980
CHICKEN AND PORK ADOBO Chicken and pork braised in soy sauce and vinegar	620	PENINSULA'S BEEF SALPICAO New Zealand beef tenderloin cubes sautéed in garlic mushroom, celery and herbs	780
KARE-KARE Braised oxtail scented with peanut and shrimp paste <i>All items above are served with steamed or garlic rice</i>	850	TOKWA'T BABOY Crisp-fried pork cubes, diced bean curd seasoned with chili vinegar	620
'PAMORA' CHICKEN ARROZ CALDO Free-range chicken and ginger-infused rice congee	590	PANCIT CANTON Egg noodles with shrimps, chicken, pork and vegetables	650
PANCIT LUG-LUG Rice noodles with seafood sauce	620		

Sandwiches and Burgers

THE PENINSULA CLUB Roast 'Pamora' free-range chicken, fried egg crispy bacon, avocado, lettuce, tomato thousand Island sauce	820
REUBEN SANDWICH Corned beef, thousand island, sauerkraut, Swiss cheese marble rye bread. Served with fries or chips.	820
THE PEN BEEF BURGER 6 oz. US Angus beef patty crafted to your liking with choice of fried egg, caramelized onions, bacon, sautéed mushrooms pickled beets, grilled pineapple, Swiss, cheddar or blue cheese	880
CHICAGO RED HOT All-beef Frankfurter, mustard, relish, onion, tomato, pickles, poppy seed bun. Served with Fries or Chips	820

Benedictine Around The World

ENGLISH Smoked ham, hollandaise sauce	720
FILIPINO Pandesal, shredded adobo, calamansi hollandaise sauce	720
NORWEGIAN Home smoked salmon, choron sauce	720
FLORENTINE Spinach, heirloom tomato, bearnaise sauce	720
<i>All Day Breakfast</i>	
TWO EGGS ANY STYLE Breakfast potatoes and grilled tomato	450
HOUSE-SMOKED SALMON SESAME BAGEL Pommery mustard cream cheese, red onions, capers	780

- denotes "Naturally Peninsula" light and healthy cuisine

Prices are subject to VAT, 10% service charge and applicable local tax