

KICK STARTER BITES

- Fresh Oysters** 35 / pcs
Served with mignonette sauce, lemon and tabasco (minimum order 3 pieces)
- Tuna Tartlet** 85 / 2 pcs
Diced raw yellow fin tuna with nikiri, wasabi mayonnaise, shiso, furikake and tobiko
- Shrimps on Toast** 95 / 2 pcs
Deep ocean shrimps on toasted brioche with dill, tobiko, lemon and crème fraiche mayonnaise
- Duck Croquette** 65 / 2 pcs
Dry aged duck confit in spanish style croquette with tartare sauce

STARTERS

- The Plantation Caesar Salad** 140
Baby romaine lettuce, anchovies, parmesan, deviled egg
- Tomato Salad** 85
Mixed tomatoes, cream cheese, kemangi oil, served with sourdough
- Steak Tartare** 155
Quail egg, parmesan, mustard dressing, toasted focaccia
- Oyster Rockefeller** 120
Oysters baked in a rich butter and cheese sauce with parsley, lemon and bread crumbs
- Hokkaido Scallops** 295
With red snapper quenelle and creamy prawn sauce
- Salmon Pizza** 125
Marinated salmon served on crispy tart shell with bagged yoghurt, capers, lemon wedges and fresh herbs
- Chicken Liver Parfait** 120
Velvety smooth chicken parfait served with grilled sourdough, sweet onion compote and garden greens
- Grilled Baby Squid** 110
With black olives, lemon basil & roasted bell pepper
- A5 Japanese Wagyu Striploin 50g** 900
With potato bits

HOUSE CIOPPINO

- San Francisco Fish Soup** 190
With red snapper, clams, prawn, baby squid and shrimps, in a spicy tomato broth and garlic bread

VEGETARIAN MAIN DISHES

- Black Truffle Mac & Cheese** 185
- Lemon Spaghetti** 185
With garlic, lemon confit, kalamata olives & dried tomato crostini

VEGETABLE, SIDE DISHES & SALADS

- Potato Puree** 45
- French Fries** 45
- Rosemary Baby Potatoes** 45
- Pickled Beetroot & Red Onion** 45
- Smashed Broccoli and Garlic** 65

FROM THE WOOD GRILL

- The Plantation Gourmet Burger** 235
160 gram wagyu patty on homemade brioche bun with chicken liver parfait, smoked duck breast, beetroot, onion compote, cheddar cheese and truffle mayonnaise
 - The Plantation Minute Steak** 455
Thinly sliced black angus rib eye, 180g, cooked no less thank pink
 - The Plantation Rib Eye** 615
Black angus rib eye, 250g
 - Large T-Bone** 875
Thick cut dry aged grain-fed black angus, eye filet, 600g
 - New York Striploin on The Bone** 510
Thick cut dry aged grain-fed black angus, eye filet, 300g
 - Beef Tenderloin** 625
Thick cut grain-fed black angus, eye filet, 200g
 - Wagyu Rib Eye 8+** 1225
200g australian pure blood (chef's suggestion medium rare to medium)
 - USDA Prime Tomahawk 1,2 kg** 3500
Serves 3 to 4 with minimum cooking time 30 minutes
- Choice of Sauce:**
Black pepper, thyme jus, mushroom
- Choice of Gluten Free Sauce:**
Chimmichurri, anchovy & garlic lemon butter, béarnaise

FISH & SEAFOOD FROM THE GRILL

- Tiger Prawns** 275
Grilled jumbo prawns with green and red chilli vinaigrette, fresh herbs and salsa verde
- Gindara** 175
Oven roasted gindara served with nikiri sauce, edamame, snow pea, radish and watercress salad
- Black Cod** 265
Oven roasted with zucchini and white wine sauce with basil & tomato

OTHER MEAT

- Grilled Organic Chicken** 195
½ grilled chicken with palm sugar and beer glaze, chicken jus with tarragon
- Braised Lamb Shank** 325
Served with potato puree
- Grilled Crispy Pork Belly** 250
5 spice marinated pork belly with chinese bbq sauce, garden vegetables, shimeji mushroom adn truffle glaze
- Dry Aged Duck Breast** 235
With duck jus

Please advise us for any food allergies or dietary needs you may have | prices subject to 11% govt. tax, 10% service charge quoted in '000' Rp