

Wood Oven Fired
Gourmet Pizzas

**BEEF RENDANG
PIZZA** 🌶️ 220
napolitana sauce, sliced tomatoes
chunks of slow braised beef rendang
mozzarella cheese, finished with
hand cut raw sambal matah
young grated coconut and coriander

**OUR WOOD FIRED
“DON’T WORRY BE HAPPY” PIZZA**
(AVAILABLE UNTIL 10 PM) (V)
TOPPINGS TO CHOOSE FROM
spicy beef pepperoni, smoked beef ham
smoked pork bacon, smoked chicken breast
tuna chunks, anchovies, artichokes, tomatoes
onions, pineapple, bell peppers, olives, mushrooms

150

CREATE YOUR OWN FAVORITE PIZZA
BY CHOOSING 3 TOPPINGS
ANY ADDITIONAL TOPPING YOU CRAVE

20

PIZZA BIANCA (V) 150
bocconcini, mozzarella & parmesan cheese, garlic
chili and rosemary, topped with a peppery rocket
red onion and apple salad

ALOHA FROM HAWAII 160
napolitana sauce, peppery chicken pastrami
grilled pineapples and peppers, mozzarella cheese

MAMA MIA MARGHERITA (V) 170
napolitana sauce, roasted tomatoes, bocconcini
mozzarella cheese, basil and oregano

HASTA LA VISTA BABY 200
chili sour cream, grilled peppers, smoked chicken breast
beef chorizo, mozzarella cheese, topped with a corn
and avocado pico de gallo

CAIPIRINHA PRAWNS 275
200 gr of King Prawns flambeed with white rum
finished with lime juice, palm sugar, tomatoes, chili
garlic and coriander
served with a pile of wood fired pizza bread

**JIMBARAN PRAWN
SAMBAL** 🌶️ 220
napolitana sauce, local galah prawns
rubbed with fiery sambal, mozzarella
cheese, finished with rojak salsa
toasted cashew nuts and coriander

🌶️ : spicy | 🐷 : contains pork
(V) : vegetarian | (GF) : gluten free | (DF) : dairy free

**BALINESE
KNICKERBOCKER
GLORY SUNDAE** (V) 75
black and white sticky coconut rice
crushed pandan cookies
vanilla ice cream, tropical fruits
and whipped cream

Dessert

ICE CREAM (GF)
YOUR FAVORITE FLAVOR PER SCOOP
VANILLA ICE CREAM
CHOCOLATE CHIP ICE CREAM
STRAWBERRY ICE CREAM
MANGO SORBET
COCONUT ICE CREAM

25 **SHAVED PALM SUGAR CRUSTED
CRÈME BRULEE** (V) 75
twice baked nut biscotti
**CHOCOLATE
BROWNIE** (V) 75
forrest berry compote, vanilla ice cream

JAR OF CHILLED TROPICAL FRUIT
(V, DF)
your choice of chilled cubes of papaya, pineapple
watermelon, honeydew melon or served as mixed fruits
served with a lemongrass and lime syrup

60 **OREO CHEESECAKE IN A JAR** (V) 85
fresh cheese cake with plenty of oreo cookies thrown in
**SPICED HOT APPLE, RUM AND RAISIN
CRUMBLE IN A JAR** (V) 100
vanilla ice cream, nougat sauce

**FROZEN KEY LIME TART
TOPPED WITH
BLOW TORCHED
MERINGUE** (V) 85
tropical fruit salad

All prices are in thousands of Rupiah and
inclusive of 21% government tax and service charge.

Salads & Appetizers

- CAESAR SALAD** 135
romaine lettuce tossed in creamy anchovies dressing, avocado chunks, semi dried tomatoes, parmesan cheese shavings and wood fired focaccia bread
- ADD
GRILLED CHICKEN TENDERLOIN & LEMONGRASS SKEWERS 50
OR
GRILLED LOCAL GALAH PRAWNS & LEMONGRASS SKEWERS 75

ANTIPASTO VEGETABLES AND TORN MOZZARELLA (V, GF) 130
drizzled with aged balsamic vinegar and cold pressed extra virgin lemon - olive oil

TIAN OF RAW MARINATED SALMON, PAPAYA AND AVOCADO (DF, GF) 130
peppery rocket lettuce coriander - chili pesto

PROVENCALE SALAD (GF) 165
seasonal green leafs, rare seared tuna loin chunks cherry tomatoes, cucumber, roasted baby potatoes and green beans, quail eggs and creamy Italian dressing

WOOD FIRED SOURDOUGH BAGUETTE BRUSCHETTA BOARDS

PICK YOUR TOPPING
PILED UP WITH A TOMATO - MOZZARELLA SALAD (V) 120
OR
PILED UP WITH SAUTEED BUTTON MUSHROOMS SPINACH AND MELTED MOZZARELLA CHEESE (V) 120
OR
PILED UP WITH SESAME SEARED RARE TUNA LOIN AND A ROCKET - APPLE SALAD 130

Soups

FOREST MUSHROOM VELOUTE (V) 95
peppered sour cream and chives crostini

OVEN BAKED BUTTERNUT PUMPKIN BISQUE (V) 95
herbed yoghurt, lavash cracker

Snacks & Bites

ROCKSTARS BOARD 199
60 Centimeter long and full of Rock Star Favorites:
• hot nacho chips with pinto bean chili, melted cheese jalapenos, guacamole and sour cream
• crispy fried chicken buffalo wings, ranch dip and veggie crudites
• hand rolled balinese pulled chicken spring rolls and mango - chili smoothie

BOWL OF FRENCH FRIES (V, DF, GF) 60
served with hand cut tartar sauce

BOWL OF POTATO WEDGES (V, GF) 79
served with sour cream, guacamole and pico de gallo

LEMON - PEPPER AND CHILI BABY SQUID (DF) 120
coated in polenta flour and crispy fried, finished with a sprinkle of lemon - pepper and chili flakes served with roasted bell pepper aioli

BALINESE SEAFOOD SATAY LILIT (DF, GF) 170
sweet and sour vegetable achar, fiery sambal and steamed rice

CHICKEN YAKITORI (DF, GF) 180
caramelized chicken and spring onion skewers japanese yoshoku style crushed potato and cucumber salad

FISHERMAN'S CATCH 210
beer battered and crispy fried snapper fillets crumbed squid rings and prawns french fries and hand cut tartare sauce

Burgers & Sandwiches

AUSSIE BURGER (P) 185
180 gr ground black angus beef char grilled and served on a toasted sesame bun stacked up with crunchy lettuce, tomatoes, grilled pork bacon, grilled pineapple, beetroot, cheese, egg and served with french fries

B.L.A.T SANDWICH (P) 150
grilled focaccia bread stuffed with smoked chicken breast, grilled pork bacon, avocado tomato, lettuce, boiled egg and garlic mayo served with french fries

5TH AVENUE NEW YORK STREET DOG 170
butcher sven's grilled smoked beef franky sausage sauerkraut, sautéed onions, dill pickles mustard and cheese, served with french fries

TEX MEX QUESADILLA 185
grilled flour tortilla stuffed with smoking hot sautéed beef or chicken strips, pinto bean chili peppers and cheese, topped with pico de gallo avocado and sour cream

STEAK SANDWICH 220
a hoagie roll spread with garlic mayo and mustard, stuffed with a char grilled sirloin steak semi dried tomatoes, melted cheese and rocket lettuce, served with country potato wedges

Pasta

RIGATONI BOLOGNESE 180
beef and tomato ragu, sprinkle of provençal herbs shaved parmesan cheese

PRAWN AND CRAB MEAT ARRABIATA SPAGHETTI (P) 210
sautéed local galah prawns, crab meat garlic, arrabiata sauce, shaved parmesan cheese

SPINACH AND RICOTTA RAVIOLI (V) 185
mascarpone cheese cream sauce and walnut pesto

200 G AUSTRALIAN BLACK ANGUS BEEF RIB EYE 300

Mains from The Char Grill

180 G HERB RUBBED WITH LEMON AND GARLIC CHICKEN BREAST 180

180 G OF BUTCHER SVEN'S GOURMET MERGUEZ LAMB AND BEEF SAUSAGES 230

240 G OF BUTCHER SVEN'S GOURMET GERMAN COUNTRY PORK BRATWURST (P) 260

180 G BARRAMUNDI FILLET 270

180 G ATLANTIC SALMON STEAK 290

180 G AUSTRALIAN LAMB CHOPS 300

300 G FALL OFF THE BONE SMOKED BBQ PORK RIBS (P) 300

PICK YOUR POTATOES (V, GF)
MASHED POTATOES, FRENCH FRIES
COUNTRY POTATO WEDGES, POTATO AND CHEESE GRATIN, ROASTED BABY POTATOES

PICK YOUR VEGGIE OR SALAD (V, GF)
GRILLED MIXED VEGGIES, RATATOUILLE
SAUTÉED SPINACH AND MUSHROOMS
SAUTÉED GREEN BEANS AND RED ONIONS
BOK CHOY, ROCKET - TOMATO AND PARMESAN SALAD, SEASONAL GREEN LEAFS
JAPANESE YOSHOKU STYLE CRUSHED POTATO AND CUCUMBER SALAD

PICK YOUR SAUCE
RED WINE JUS, BOURBON AND CRACKED PEPPER JUS, BUTTON MUSHROOM IVORY SAUCE
SMOKED BBQ SAUCE, BÉARNAISE SAUCE
TERIYAKI SAUCE GARLIC BUTTER, DIJON MUSTARD