

APPETIZER

Choose 3 [three] items from selections

- Karedok Salad
- Rujak Buah
- Selada Ayam & Mangga Muda
- Rujak Pengantin
- Seafood Vermicelli Salad
- Steamed Thai Beef Salad with Spicy Shrimp Paste Dressing
- Balinese Chicken Salad with Lime Lead & Coriander Dressing
- Potato, Apple, Almond Curry Salad with Fried Shallot & Spring Onion
- Seafood Pasta Salad
- Cabbage Rainbow Coleslaw with Pinapple & Raisin
- Chicken & Pineapple Glass Noodle Salad
- Fruit Salad with Poached Shrimp in Honey Mayonnaise
- Jelly Fish Salad
- Poached Chicken
- Spicy Crispy Eel
- Fried Spring Roll
- Poached Chicken in Soya
- Spring Roll Vegetable Tofu & Salad

SOUP

Choose 1 [one] item from selections

- Tom Yam Kung
- Clear Seafood Soup Thai Style
- Hot & Sour Bean Curd Soup
- Fish Soup with Chili Paste
- Clear Egg Drop Soup with Sweet Corn & Chicken
- Mushroom Cream Soup
- Laksa Melayu
- Soto Ayam Madura
- Sop Kimlo
- Soto Sulung


BEEF

Choose 1 [one] item from selections

- Beef Steak "Hongkong" Style
- Wok Fried Beef Cantonese Style
- Wok Fried Beef with Black Pepper Sauce
- Stir Fried Beef Tenderloin with Straw Mushrooms
- Braised Beef with Onion and Light Beer Sauce
- Beef Green Pepper Sauce
- Beef Roll Filled with Bellpepper
- Braised Beef with Vegetable Jardinière
- Stir Fried Beef Tenderloin with Hot Basil & Red Chili
- Fried Marinated Boiled Beef

CHICKEN

Choose 1 [one] item from selections

- Chicken Katsu
- Stir Fried Chicken With Dried Chili and Cashew Nuts
- Roasted Chicken with Honey Glazed
- Crispy Chicken with Lemon Sauce
- Roast Chicken with Rosemary, Garlic & Tomato
- Chicken Piccata
- Grilled Chicken with Coriander Seeds
- Fried Marinated Chicken
- Chicken Curry Indonesian style
- Roast Chicken with Lemon Grass and Lime

FISH

Choose 1 [one] item from selections

- Deep Fried Snapper with Mango Chili Sauce
- Steamed Kakap with Chinese Cabbage and Lime
- Sweet and Sour Fish
- Fried Red Snapper Fillet with Bamboo Shoot & Basil
- Fried Fish with Chili
- Breaded Crust Fish Meunier
- Baked Kakap with Sambal and Shrimp Paste
- Steamed Fish with Poached Vegetable in Butter Glaze
- Braised Snapper on White Wine Sauce
- Grilled Gindara with Teriyaki Sauce


VEGETABLE

Choose 1 [one] item from selections

- Stir Fried Broccoli with Mushrooms
- Fried Tofu, Mushroom and Carrot in Oyster Sauce
- 4 Kind of Vegetable "Chinese" Style
- Sauteed French Beans with Garlic and Parsley
- Wok Fried Baby Kailan with Garlic and Oyster Sauce
- Wok Fried Baby Corn with Straw Mushrooms
- Assorted Vegetable in Turmeric Sauce
- Stir Fried Assorted Vegetables with Fish Balls
- Gratin Broccoli and Cauliflower
- Sauteed Chinese Beancurd, Bean Sprout
- Fermented Soya Bean & Chive

RICE / NOODLE

Choose 1 [one] item from selections

- Fried Egg Noodles with Seafood
- Hongkong Fried Noodles with Chicken & Vegetables
- Stir Fried Noodles with Chicken and Meat Balls
- Fried Glass Noodle with Shredded Prawns
- Javanese Fried Noodle
- Fried Rice "Chinese" Style
- Jasmine Fried Rice "Thai" Style
- Vegetable Biryani Rice

STEAMED RICE

Condiments: Crackers, Pickles, Chili Soya, Tomato Ketchup & Chili Sauce, Chili Paste


DESSERT

Fruit Platter

Choose 3 [three] items from selections

- Assorted French pastry
- Mango Mousse
- Fruit Tartlets
- Chocolate Cake
- Lapis Legit
- Bolu Kukus Coklat Bandung
- Mango Puding
- Berries Cream Brule
- Lapis Surabaya
- Lemon Marine Pie
- Jajanan Pasar
- Kue Lapis Surabaya
- Chocolate Devil Cake
- Pear Sago Melon
- French Pastries
- Coconut Pudding
- Chilled Lychee & Lotus Seeds in Syrup
- Apple Struddle
- Millefeuille Strawberry Mousse

