

不 · 醉 · 不 · 归

DESSERT

DESSERT

- 100: **Es Teler** 6.88
Coconut, avocado and jackfruit shaved ice
- 101: **Es Campur** 6.88
Mixed toppings shaved ice
- 102: **Es Cendol** 6.88
Pandan jelly, jackfruit, coconut milk and Indonesian palm sugar

BEVERAGE

DRAUGHT

300ML / 500ML / TOWER

- 103: **Kota Draught** 7.88 / 9.88 / 49.88
- 104: **Guinness Draught** 8.88 / 10.88 / ---

BEER

BOTTLE

- 105: **Tiger** 7.88
- 106: **Heineken** 9.88
- 107: **Corona** 10.88

GIN

SHOT / BOTTLE

- 108: **Bombay Sapphire** 8.88 / 128.88
- 109: **Hendrick's** 9.88 / 168.88

VODKA

SHOT / BOTTLE

- 110: **Absolute Vodka** 8.88 / 128.88
- 111: **Belvedere** 9.88 / 168.88

RUM

SHOT / BOTTLE

- 112: **Bacardi White** 7.88 / 128.88
- 113: **Captian Morgan Black** 8.88 / 128.88

BOURBON

SHOT / BOTTLE

- 114: **Jim Beam White** 8.88 / 128.88
- 115: **Jack Daniel's** 9.88 / 168.88

WHISKY & COGNAC

SHOT / BOTTLE

- 116: **Ballantine's** 8.88 / 128.88
- 117: **Johnny Walker Black** 12.88 / 188.88
- 118: **Martell VSOP** 14.88 / 199.88

TEQUILA

SHOT / BOTTLE

- 119: **Jose Cuervo Gold** 6.88 / 99.88

APERITIF & DIGESTIF

SHOT / BOTTLE

- 120: **Malibu** 6.88 / 99.88
- 121: **Midori** 6.88 / 99.88
- 122: **Aperol** 8.88 / 128.88
- 123: **Pimm's No.1** 8.88 / 128.88
- 124: **Kahlua** 6.88 / 99.88
- 125: **Bailey's** 6.88 / 99.88

WHITE WINE

GLASS / BOTTLE

- 126: **Croix Du Marquis** (France), House Pour Sauvignon Blanc 9.88 / 72.88
- 127: **D'Areberg The Stump** (Australia) Jump Sauvignon Blanc --- / 98.88

RED WINE

GLASS / BOTTLE

- 128: **Croix Du Marquis** (France), House Pour Cabernet Sauvignon 9.88 / 72.88
- 129: **Croix Du Marquis Merlot** (France) --- / 72.88
- 130: **D'Areberg The Stump** (Australia) Jump Shiraz --- / 98.88

PROSECCO

GLASS / BOTTLE

- 131: **Accademia Prosecco Spumante DOC** --- / 88.88

COCKTAIL

- 132: **Gloria** (Aperol, Sprite & Orange Bitter) 9.88
- 133: **Pinangsia** (Pimms & Cranberry Juice) 9.88
- 134: **Lokasari** (Lychee Syrup & Midori) 9.88
- 135: **Petak Sembilan** (Whiskey, Ginger Ale & Lemon) 9.88
- 136: **Daiquiri** (Lime / Strawberry / Peach) 13.88
- 137: **Margarita** (Lime / Strawberry) 13.88
- 138: **Lychee Martini** 13.88
- 139: **Mojito** 13.88

MOCKTAIL

- 140: **Virgin Mojito** 6.88
- 141: **Fruit Punch** 6.88
- 142: **Pink Lemonade** 6.88

CHILLED JUICE

- 143: **Apple** 4.88
- 144: **Lime** 4.88
- 145: **Cranberry** 4.88

DRINKS

- 146: **Teh Botol** 2.88
- 147: **Teh Botol** (less sugar) 2.88
- 148: **Fanta** 2.88
- 149: **Coke** 2.88
- 150: **Coke Zero** 2.88
- 151: **Sprite** 2.88
- 152: **Lemon Tea** 2.88
- 153: **Ginger Ale** 2.88
- 154: **Teh Tawar** (tea without sugar) (Cold/Hot) 2.88
- 155: **Teh Manis** (tea with sugar) (Cold/Hot) 2.88
- 156: **Teh Susu** (tea with condensed milk) (Cold/Hot) 2.88
- 157: **Kopi** (black coffee) (Cold/Hot) 2.88
- 158: **Kopi Susu** (coffee with condensed milk) (Cold/Hot) 2.88
- 159: **Lychee Iced Tea** 3.88
- 160: **Green Tea** 2.88

INDONESIAN ES JUICE

- 161: **Es Jeruk** 5.88
fresh squeeze Indonesian orange juice
- 162: **Es Jeruk Kelapa** 7.88
fresh squeeze Indonesian orange juice with coconut
- 163: **Es Kelapa Sirup Merah** 6.88
fresh coconut water with red syrup
- 164: **Kelapa Segar** 7.88
fresh coconut
- 165: **Jus Alpukat** 6.88
avocado juice with chocolate condensed milk
- 166: **Es Markisa Soda** 4.88
passion fruit soda
- 167: **Es Selasih** 4.88
basil seeds and nata de coco jelly drinks
- 168: **Es Cincau** 4.88
grass jelly and attap seeds drinks
- 169: **Es Soda Gembira** 4.88
soda with red syrup and condensed milk