

Dinner

Appetizer

Lesung signature 165

Char grill prawn, squid, fresh mango, jicama, onion, scallion, red pepper, cherry tomato, Thai chili sauce

Soft shell crab salad 165

crisp fried soft shell crab on pomelo, chili lime dressing, coriander leaves, dried shrimp powder and peanut crushed

Tuna Tiradito 155

Seared tin slice tuna, organic rucolla,

Seared scallop ceviche 175

herb salad, citrus reduction, beet root vinaigrette and parmesan tuile

Chili Herb Octopus 135

Grilled Octopus in chili flakes, extra virgin olive oil, herbs salad

Vegetarian

The raw nature 115

organic farm mix greens, olives, cherry tomato, garlic thyme vinaigrette

Baby Romaine 125

Romaine hearts lettuce, semi dried tomatoes, grana padano, garlic croutons, honey balsamic dressing

Gado Gado 115

Blanch roll white cabbage, long bean, bean sprout, water spinach, peanut sauce

Urab sayur 115

Balinese style assorted vegetables tossed with chili coconut, bean cake cracker

Beetroot Salad 125

Boiled beet root, rucolla shaved parmesan and balsamic reduction

Soup

Tomato Ginger 125

Sun ripe tomato, tomato ravioli, carrot, lemongrass, ginger, cheese lavos, whipped cream

Curried Mushroom 125

mushrooms, curry whipped cream, shimeji and herbs tartine

Seafood pot au feu 135

clam, mussel, prawn, reef fish, tomato, olive tartine

Sop Buntut 135
Clear Beef oxtail, carrot, potato, leek, nutmeg, celery, fried shallot, lime, hot chili sambal

Gerangasem Udang 135
Balinese style spicy prawn broth, cayote, kaffir lime leaf, sweet basil and sour star fruit

Pasta

Create Your Own Pasta 185
A choice of your favorite pastas: Spaghetti or Fettuccine or Penne or Fussili
A choice of sauce: Tomato sauce or Beef bolognaise sauce or Marinara sauce or Arabiata sauce or Primavera

Scallop and squid ink linguine 215
saffron white wine infusion cream leek, caramelized enoki, parmesan tuile

Herb crusted salmon on fettucine 215
sundried tomato, buttered seafood nage, chili flakes and chili cheese grissini

Duck confit lasagna 195
liver and tarragon jus, roasted mushroom, chili orange skin candied

Main Course

Green peas mousse coated Lamb Rack 285
Truffle infused potato gnocchi, roasted beetroot, pan roasted herb mushroom
Red poached apple puree and cream rucola sauce

Beef tenderloin rossini 245
Grilled beef tenderloin, potato pie, asparagus, caramelized mushroom and shallot jus

Surf N Turf 295
Char grilled Beef Tenderloin, Lobster, risotto rice, baby carrot, asparagus, gribiche, black pepper burgundy sauce,

Pan roasted duck confit 225
braised red cabbage, white bean cassoulet, orange reduction and sage jus

Seared Tasmanian Salmon 275
Potato and bacon succotash, asparagus, olive, sundried tomato, salmon roe white wine butter sauce

Mie Goreng Jawa 175
Javanese fried Egg noodle, shredded chicken or seafood, cabbage, bokchoy, leek, carrot, bean sprout, red chili paste
Served with prawn rempeyek, taichi chicken, mix chicken stay, shredded egg, hot chilli, sweet soy, tomato sambal

Nasi Goreng Kampoeng 175
Indonesian fried rice, shredded chicken or seafood, cabbage, bokchoy, leek, carrot, bean sprout, red chili paste
Served with prawn rempeyek, taichi chicken, mix chicken stay, shredded egg, hot chilli, sweet soy, tomato sambal

Bebek Goreng

185

Crisp aromatic Balinese spiced duck confit, cassava leaf in chili coconut sauce, green chili sambal, steamed rice

Wok Fried Prawn

185

Wok fried tiger prawn, dry chili, long bean, cashew nut, coconut rice, oyster sauce

Grilled

Calamari	250 grm	255
Tuna steak	250 grm	215
Mahi mahi	250 grm	215
Australian lamb rack	350 grm	275

stockyard black angus beef 70+ days grained

cube roll "scotch" angus	350 grm	420
strip loin angus	400 grm	450
tenderloin angus	250 grm	470

stockyard black angus 200+ days grain fed

strip loin black angus	400 grm	520
tenderloin black angus	250 grm	550
cube roll "scotch" angus	350 grm	550

australian wagyu (marble score 6 and above)

sirloin	350 grm	850
rib eye	400 grm	870
centre cut filet mignon	250 grm	900

All grilled items are served with a choice of the lesung signature sauce

taragon jus	black pepper gravy
mustard gravy	mushroom sauce
bearnaise	caper dill butter sauce
lemon butter sauce	gribiche sauce

All Grill items will be served with a choice of lesung signature carbo

Truffle infused Mashed Potato	Potato Wedges
Risotto Milanese	Home made french fries Cassava Fries
Crisp cheese polenta	vegetables tossed Quinoa

accompanied with

Green Salad
Pesto Grilled vegetables
broccoli milanese
Orange herb butter glazed carrot

sautéed herb baby vegetables
olive toasted hericort vert
pan roasted herb mushroom

Dessert

“Churros “

135

Layered of vanilla, chocolate and strawberry ice cream, crushed walnut, crumble,raspberry sauce

Chocolate Sphere

135

Filled with praline mousse, cushed candied nut,crusted merengue raspberry
salty touch of caramel sauce

Lemon curd puff

135

Mango, blueberry, pavlova touile, vanilla sauce, strawberry coulis

Green tea bavaroise

135

Semi fredo strawberry gazpacho, cream chantili, sesame candy

Visesa tiramisu

135

Caramel sesame sheet, Berries Pate de fruit, chocolate spiral

Chocolate Hazelnut

115

Milk chocolate cake, hazelnut paste, vanilla ice cream, pineapple cimanon salsa, raspberry sauce

Pisang Goreng

95

Fried banana, fresh greeted coconut, icing sugar, vanilla ice cream, serve with palm sugar syrup.

Exotic Tropical Fruit Platter

95

Assorted seasonal tropical fruit platter

Home made Ice Cream or Sorbet

45/scoop

Vanilla, chocolate, pandan, strawberry, mango ice cream
Lime, coconut, passion, tamarello sorbet

Visesa Signature

Ayam betutu - 350

Authentic traditional balinese roasted “Whole” Chicken with aromatic balinese herb and spices wrapped in banana leaf with accompaniments – corn rice, aromatic duck broth and banana stems, coconut spiced tossed moringa

Please allow us to prepare 12 hour in advance

Bebek betutu - 400

Authentic traditional balinese roasted “Whole” duck with aromatic balinese herb and spices wrapped in banana leaf with accompaniments – corn rice, aromatic duck broth and banana stems, coconut spiced tossed moringa

Please allow us to prepare 6 hour in advance

Babi Guling - 3000

Traditional Balinese ” Whole “suckling pig with the accompaniments – traditional “lawar” Balinese spices and coconut tossed young jack fruit, Pork Rib “ base gede”Soup, pork crackers and sweet potato rice,

“ urutan “ traditional balinese pork sausage

Please allow us to prepare one day in advance

Visesa Daily Catch

Whole lobster	700 grm	850
Whole snapper	450 grm	350
Grouper	450 grm	450
King prawn	500 grm	750

All of daily catch will served with truffle infused mashed potato or potato wedges or Risotto milanese, accompanied with green salad and sauted herb baby vegetables ,lemon butter sauce and gribiche sauce

Please ask your server for what are the todays caught

Quinoa 123 Visesa Culinary experiences -600

Very wide variety of dishes from Lesung appetizer signature, main course to the dessert

Please allow us to prepare 30 minute in advance

Steam Boat - 550

Meat steam boat - slices beef striploin, beef chorizo, lamb chop, lamb merguez, slices duck breast, slices chicken breast, onion, spring onion, slices garlic, shitake, bok choy, brockoli, baby carrot and aromatic chicken stock

Or

Seafood steam boat – prawn, calamari, snapper slices , tuna slices, mussel , scallop, onion, spring onion, slices garlic, julliene, shitake, bok choy, brockoli, baby carrot and aromatic seafood stock

Or

Vegetables steam boat

Champignon mushroom , shimeji mushroom, shitake mushroom, bok choy, brockoli, edamame baby carrot, onion, spring onion, slices garlic and aromatic vegetables stock

Please allow us to prepare 3 hours in advance