

Here you are in the Island of the Gods, with a curious palate about the local dishes or missing your home food.

The Long Table restaurant serves traditional local delicacies and International classical cuisine. With the elegant ambience and design which makes the Peranakan design stand out, we want to take you back to Indonesia's royal heritage and satisfy your curious taste buds. Or you might prefer to journey through our wide variety of our International cuisine. Last, you could even provide us your personal recipe or menu for us to try to cook it for you. Experience your home away from home, only at The Long Table Restaurant.

APPETIZER

Indonesian Savouries

Samplers of gado-gado roll, satay lilit, bakwan jagung, and bitterballen.

150

Schmacon Wrapped Prawn

King tiger prawn wrapped in crispy beef schmacon, served with Balinese avocado salsa.

190

Asian Platter

Samplers of spring roll, samosa, and fried dumplings served with Thai chilli dipping.

150

Bruschetta Tray

Baguette slices topped with tomato avocado salsa, olive tapenade and sunflower basil pesto.

120

Calamari Rings

Battered calamari rings with tar-tar dipping sauce.

160

Tuna Tartar

Diced yellow fin tuna with wasabi crème fraîche, mango and avocado salsa.

160

Salmon Carpaccio

Sliced seared salmon served with lemon wasabi sauce and petit salad.

180

Awarta Sliders

Mini burger slider, chicken karaage, and potato wedges served with sour cream and chives on the side.

190

CHEF'S RECOMMENDATION

SPICY

SALAD

Gado-Gado

Traditional classic Indonesian poached vegetables served with hard-boiled egg, peanut dressing and belinjo crackers

120

Mediterranean Mixed Seafood Salad

Grilled seasoned squid, shrimp, fish, zucchini, and sun-dried tomato topped with bed of lettuce and shallot vinaigrette dressing.

220

Caesar Salad

Romaine lettuce with homemade anchovy dressing, 4-minutes boiled egg, grated parmesan and crispy bacon bits.

150

Extra toppings:

Grilled chicken +50

Marinated Tasmanian Salmon +70

SOUP

Tomato Soup

Smooth and creamy served with croutons.

120

Wild Mushroom

Served with croutons.

120

Parsley Soup

Creamy parsley soup served with croutons.
Add smoked salmon to enhance the flavours +35

120

Tom Yum

Thailand spicy & sour broth with tiger prawns, ginger, and lemongrass.

250

CHEF'S RECOMMENDATION

SPICY

PERANAKAN & LOCAL TASTE

	<p>Nasi Goreng Awarta Fried rice served with sunny side up on the top, fried chicken, beef & chicken satay, beef floss, and crackers on the side.</p>	220		<p>Javanese Fried Noodle Served with prawn crackers, boxing chicken acar, and sambal ulek.</p>	220
	<p>Rendang Spiced Beef Classic Indonesian beef curry with traditional spices, served with cassava leaves and steamed white rice.</p>	300	 	<p>Tuna Sambal Matah Balinese style shredded tuna with sambal matah and urap vegetables.</p>	250
 	<p>Grilled "Rica-Rica" Chicken Half-spring chicken marinated in chilli, basil, lemongrass, and kafir lime served with steamed rice and woku fern tip.</p>	300		<p>Soto Ayam Javanese traditional chicken soup served with warm steamed rice.</p>	220
	<p>Grilled "Rica-Rica" Barramundi Marinated in chilli, basil, lemongrass, and kafir lime served with steamed rice and woku fern tip.</p>	300		<p>Crispy Pork Belly Balinese crispy pork belly with sambal matah served with urap and steamed white rice.</p>	280

CHEF'S RECOMMENDATION

SPICY

MAIN COURSE

The Awarta Burger

Seasoned Australian beef patty with homemade toasted bun, melted cheddar cheese, bacon, gherkin, lettuce and mayonnaise served with potato allumette.

300

Poulet à l'estragon

Braised chicken leg with herbs, white wine, and creme fraîche.

350

Awarta's Signature Club Sandwich

Toasted homemade walnut bread, grilled chicken, bacon, lettuce, avocado, egg mayonnaise, and tomato served with potato allumette.

220

Lebanese Marinated Chicken

Served with pilaf rice, hummus, and salad.

250

Salmon in Paradise

Seared Atlantic salmon fillet with orange hollandaise sauce, crown salad, and colcannon mashed potatoes.

350

Tempura Udon

Japanese udon noodles served with a tempura set.

300

Barramundi by the Beach

With pesto dressing served with grilled vegetables.

350

Nam-Jim-Jaew Grilled Beef

Thailand fusion of grilled Australian tenderloin slices with Awarta's famous nam-jim-jaew sauce.

300

CHEF'S RECOMMENDATION

SPICY

STEAK SELECTIONS

select your meat, sauce, kind of potato and add a side dish to enhance your palate.

MEAT — *grilled and served with your choice of potato & sauce:*

US Tenderloin, 200g 500

Australian Black Angus, 180g 500

Rib Eye, 250g 380

SAUCE SELECTIONS

Red Wine Sauce

Parsley Butter & Mustard

Shallot & Balsamic

Black Pepper Sauce

Mushroom Sauce

POTATO CHOICES

French Fries

Potato Wedges

Mashed Potato

Baked Potato

Potato Mousse

Potato Allumette

SIDE DISH

+ 80

Garden Salad

Creamed Spinach

Sautéed Asparagus

Sautéed Mushroom

CHEF'S RECOMMENDATION

SPICY

PASTA & PIZZA

Black Ink Risotto

Topped with baby squid and crispy soft shell crab.

350

Smoked Salmon Risotto

Creamy Arborio rice risotto with smoked salmon, dill, and wilted spinach.

300

Risotto Capesante

Creamy Arborio rice risotto with truffle oil and seared scallops.

480

Seafood Penne

Penne pasta with mixed seafood and rich tomato sauce.

300

Wild Mushroom Ravioli

Homemade wild mushroom ravioli with creamy sauce.

260

Spaghetti Aglio e Olio

Tossed in garlic, black olive, chilli flake, and extra virgin olive oil with grilled tiger prawn.

280

Spaghetti Carbonara

With crispy bacon pieces, mushroom, and grated Parmigiano Reggiano.

260

Quatro Formaggi Pizza

Mozzarella, Parmesa, Gruyere, and Ricotta cheeses.

280

Prosciutto Pizza

Prosciutto di Parma and fresh arugula lettuce on top.

280

CHEF'S RECOMMENDATION

SPICY

VEGETARIAN

Madras Curry

Braised mixed vegetables in madras curry broth.

120

Vegetable Tempura

Japanese fried crispy vegetables served with shoyu sauce.

120

Zucchini Lasagna

Grilled zucchini and eggplant served with tomato coulis, herbs, parmesan and mozzarella cheese.

125

Crispy Polenta

Polenta with mixed brunoise vegetables and truffle oil.

120

Zucchini Pasta

Julienne zucchini on pesto sauce, with feta cheese and cherry tomatoes

125

Japanese Braised Tofu and Eggplant

Japanese style marinated eggplant and silken tofu.

125

CHEF'S RECOMMENDATION

SPICY

DESSERTS

Indonesian Delights

Classic traditional Indonesian 'Jajanan Pasar':
dadar gulung, lapis legit, and bubur injin.

120

Cheese Cake from the Island

With strawberry coulis and caramelised banana.

120

Dark Cacao Marquise

Chocolate cake served with tamarind ganache,
orange compote and refreshing mandarin sorbet.

150

Ice Cream and Sorbet

Ice cream selection: Vanilla, Chocolate Chip, Chocolate, Strawberry
Sorbet selection: Pineapple Sorbet, Raspberry Sorbet, Coconut Sorbet.
(price per scoop)

50

Crème Brûlée

Caramelized vanilla crème, poppy seed vanilla ice cream
and crispy honey tuiles.

150

Fruit Platter

Seasonal fresh tropical fruits.

120

THE AWARTA AFTERNOON TEA

250 / person

Pandan Pannacotta

Banana Fritters / Pisang Goreng

Scones with Strawberry Jam and Cream on the side

Sticky Rice Cake with Javanese Sugar Cream

Onde-Onde with Melted Salted Egg

Bakpao with Char Siu Chicken

Cassava Casserole

Chicken Sambal Matah on Sliced Cucumber

CLASSIC AFTERNOON TEA

280 / person

Valrhona Chocolate Mousse

Lemon Meringue Tart

Scones with Strawberry Jam and Cream on the side

Earl Grey crème brûlée

Raspberry Choux au Craquelin

Assorted Cookies: double chocolate chip, oatmeal raisin & almond

Chicken Croissant Sandwich

Ham & Cheese Sandwich

Spinach Mushroom Quiche

KIDS MENU

Spaghetti Bolognese

Soft spaghetti with minced beef, bolognese sauce, and grated parmesan cheese.

120

Cheesy French Fries

Seasoned french fries with melted mixed cheese and bacon bits.

100

Fish & Chips

Crumbed snapper fish and golden fries with tomato and tar-tar sauce on the side.

135

Alphabet Soup

Tomato soup with soft alphabet pasta.

90

Grilled Cheese Sandwich

Grilled white toast with melted mozzarella cheese.

100

Pizza Margherita

A Neapolitan pizza with fresh tomato, mozzarella, and basil.

120