

HOT AND COLD APPETIZERS

HARD AND SOFT

Seared Lapu-Lapu with rice wine, topped with ginger and spring onions. 460

CUCUMBER, MANGO, AND KANI SALAD 330

COLD WAKAME SALAD

Seaweed salad with miso sauce. 320

COAST TO COAST SALAD

With mango and orange dressing. 320

MANNY'S CEVICHE ★ NEW! 350

ARUGULA SALAD

With crumbled feta cheese, drizzled with balsamic vinaigrette. 320

SHRIMP AND CRAB TRUMPETS 380

SLOW ROASTED CLAMS

Chopped with garlic. 420

CALAMARI FRITTI

Thinly-sliced squid, deep-fried. 350

CRYSTAL PRAWNS

Flash-fried shrimp dumplings. 420

GYOZA

Griddle-seared Japanese dumplings
*Suitable for sharing. 420

GARLIC PRAWNS

Pan-roasted, garlic-ful prawns. 420

As an expression of concern for responsible management of marine resources, Plantation Bay sources clean-farmed products where possible. The Hotel does not serve tuna, marlin, or shark. Sorry about the farmed salmon.

Recommended by the spa.

Recommended by the chef.

SUSHI AND SASHIMI

MORIAWASE SUSHI 580

CALIFORNIA or SALMON AONEGI MAKI 580

SALMON SUSHI 580

SALMON SASHIMI SUNRISE 580

LAPU-LAPU SUSHI 580

LAPU-LAPU SASHIMI 580

COMBO PLATTER

Choose any two (2) from the above at P 990

SARDINE MAKI 380

PORK ADOBO MAKI 380

CHICKEN BARBECUE MAKI 380

SHRIMP KARE-KARE MAKI 380

YUKI CHEESE ROLL 380

DRAGON ROLL 380

SOUPS

CREAM OF ASPARAGUS

Freshly-made. 220

MISO SHIRU

Miso soup with leeks. 180

HOT or COLD SOBA

Buckwheat noodles with pork and vegetables. 280

SEAFOOD

BAJA BOAT

Seafood grill. 590

PAN-FRIED LAPU-LAPU FILLET

Topped with shrimps and mixed vegetables. 570

SIZZLING TANGIGUE

With teriyaki sauce and onions. 420

STEAMED FISH IN OYSTER SAUCE 450

GRILLED SALMON WITH GINGER BUTTER 570

OJINGO BOKUM

Sautéed squid and vegetables in a spicy sauce. 380

BROILED KING PRAWNS

Chili and lemon sauce. 750

PRAWNS TEMPURA

Four jumbo prawns, the largest you've ever seen in tempura. 990

MORIAWASE TEMPURA

Assorted seafood and vegetables. 750

CURRY SELECTION

MALAYSIAN FISH AND PRAWNS

Curried and slightly sweet. 690

SINGAPORE CHICKEN CREPES

In a rich, moderately-spicy curry. 690

BEEF RENDANG

Strongly flavored Indonesian beef curry. 690

Inclusive of VAT and service charge.

RICE AND NOODLES

FIJI FRIED RICE

With salted dried fish, egg, and vegetables. 180

JAPANESE FRIED RICE

Rich and savory. 120

STEAMED BROWN RICE

Chewy, tasty, healthy. 40

GARLIC RICE 40

NASI GORENG

Mixed seafood/meat fried rice. 350

PANCIT BIHON

Cebu's favorite noodle dish. 420
Choice of glass noodles or (add 150) Low-Carb Soy Noodles.

SPICY BRAISED FLAT NOODLES

Flat noodles slightly spicy, stir-fried with seafood 420

SUKIYAKI FIJI

Plantation Bay style with glass noodles. 820

STIR-FRIED UDON

In Curry sauce. 520

HOT AND SOUR RAMEN

Philippine Fusion take on the Japanese favorite. 520

SPICY MISO RAMEN

Miso Soup base and a Korean-style-chili kick. 480

YAKISOBA

Japanese stir-fried noodles. 520

MEAT DISHES

PLANTER'S FRIED CHICKEN

The No. 1 choice for children. 450

KFC

Crispy, sweet, and spicy Korean Fried Chicken. 450

CHINESE STIR-FRIED EGGPLANT AND PORK

Sweet, spicy, minced pork and mushroom. 450

SIZZLING POLYNESIAN SPARERIBS

With chili and plum sauce. 650

BALINESE CHICKEN

Boneless chicken with curry and special spices. 520

BEEF STEAK TERIYAKI

On teppanyaki vegetables. 520

CHICKEN YAKITORI

Grilled chicken skewer. 380

BICOL EXPRESS

Succulent pork and crunchy vegetables, slow-cooked in a medium-spicy coconut-milk sauce. 450.

TONKATSU

Breaded pork with rice. 460

SAKE-INFUSED OXTAIL

Braised oxtail stew - sinful! 680

CLASSIC FILIPINO PORK BARBECUE 520

HEALTHY OPTIONS

GRILLED MIXED VEGETABLES (309 calories)

Grilled mixed vegetables with olive oil, oregano, basil, garlic, and onion. 280

GRILLED BROCCOLI (65 calories) 280

CHINESE GREENS

Sauteed Green Vegetables in savory broth. 280

CRUNCHY VEGETABLE CURRY 320

KIMCHI

Home-made in Plantation Bay; matured for 14 days. Probiotic-rich! 120

ATCHARA

Pickled unripe papaya. Fermented in-house, Probiotic-rich! 120

DESSERTS

CREPES SAMURAI

Filled with mangoes and smothered with vanilla cream - can be shared by four. 450

BAKED ALASKA

Meringue-coated vanilla ice cream. 320

THREE CHOCOLATE FASCINATION

Milk, dark and white mousses. 240

MOGAMBO MUD PIE

A layer of milk, chocolate, and peanut butter ganache on a cream cheese and Oreo crust. 240

MINT FUDGE BROWNIE SUNDAE

A uniquely flavored brownie topped with ice cream and drizzled with chocolate sauce. 280

FRESH FRUIT PLATTER

Some grown here at Plantation Bay. 280

HOME-MADE ICE CREAM

Peanut Butter Chocolate, Vanilla, Mango Strawberry, Jackfruit. 280

LEMON SORBET 140

Recommended by the spa.

Recommended by the chef.

Inclusive of VAT and service charge.