

Salt & Palm is not just any other bar and eatery. Think of it as your next Bali holiday, only closer.

We're passionate with Indonesian flavours. Think Indonesian street vendor-style satays, Balinese-style pork, spicy tempeh and sambals, alongside an alcohol-spiked Cendol and refreshing cocktails served in a whole young coconut.

With our tropical decor and leafy spacious courtyard, your drinking and eating session at Salt & Palm will feel like a summer holiday on an island whatever the season is.

Come hang-out with us!

SNACKS & ENTREE

BAKWAN JAGUNG (2 PCS) 60 4.0 Indonesian corn fritter seasoned with spring onions, parsley, and garlic

PERKEDEL KENTANG (2 PCS) 4.0 Indonesian potato patties dipped in egg whites and twice-fried KERUPUK (VG) 4.0 A bowl of crackers and sambal TAHU GORENG (2 PCS) VG 6.0 Indonesian fried non-GMO tofu TEMPE GORENG (2 PCS) VG 6.0 Indonesian fried non-GMO organic tempeh **LUMPIA SEMARANG (2 PCS)** 7.5 Central Javanese-style chicken, prawn, free-range egg, and bamboo shoot spring rolls. Served with palm sugar dipping sauce TAHU GEJROT VG (S) 7.5 West Javanese-style non-GMO tofu puff with tangy garlic and palm sugar sauce

VG Suitable for Vegans

Suitable for Vegetarians

VG Vegan Option Available

S Spicy Option Available

SATE AYAM (3 PCS)

8.5

Succulent chicken thigh satay with our house-made peanut sauce, sweet soy sauce, Indonesian acar pickles, and lime

SATE PADANG (3 PCS)

9.5

West-Sumatran style spiced beef satay with thick Padang curry gravy and crispy shallots

MARTABAK JAMUR VO

10.0

Sumatran-style savoury mushroom pancake with leek. Served with Indonesian acar pickles

AYAM SAMBAL TOMAT (6 PCS)

11.0

Fried garlic-brined chicken wingettes and drummettes tossed with tomato sambal, fried Thai basil, and fried shallots

CUMI GORENG SAMBAL MATAH

13.5

Deep-fried battered squid mixed with our Balinese lemongrass, chilli, shallot, and extra virgin coconut oil relish. Served with a lime wedge and a side of chilli vinegar dip

SOUPS

VEGETABLE & SALAD

SOTO AYAM

11.5

Turmeric-infused chicken bone broth with glass noodle, shredded chicken, cabbage, tomato, beansprout, boiled free-range egg, and fried shallots. Served with a side of lime, sambal, and house-made Koya seasoning (powdered mixture of prawn crackers and garlic)

SOP BUNTUT

15.0

Indonesian oxtail soup with spiced warming nutmeg, cinnamon, and fried shallots. Served with potato, carrot, tomato, and a side of bitternut crackers.

KETOPRAK VG

Jakarta-style substantial rice noodle salad with fried tofu, beansprout, cucumber, and house-made garlic peanut sauce. Served with garlic crackers

GADO-GADO VG

14.0

Steamed Indonesian vegetables dressed with our house-made peanut sauce and garnished with cherry tomato, cucumbers, fried non-GMO tofu, fried non-GMO organic tempeh, and garlic crackers

ADD BOILED FREE-RANGE EGG + 2.5

VG Suitable for Vegans

Suitable for Vegetarians

VG Vegan Option Available

Spicy Option Available

SPECIALS

BALINESE PORK RIBS

Grilled pork ribs marinated in Balinese spices and palm sugar. Basted with sweet soy, honey, sambal, and lime. Served with sweet soy sambal

26.0

ADD A SIDE OF FRIES + 3.0

TRADITIONAL INDONESIAN RICE PLATTER

NASI KUNING (VG)

10.0

Javanese Yellow Turmeric Rice Platter

Our Javanese Yellow Turmeric Rice Platter are served with:

URAP SALAD

Steamed Indonesian vegetables mixed with spiced shredded coconut

SAMBAL TERASI

Shrimp paste-based chilli paste with shallot and garlic

KERING TEMPE, KACANG, & KENTANG VO

Fried organic non-GMO tempeh, potatoes, and peanuts cooked in palm sugar, tamarind, galangal, lemongrass, and bay leaves. Mixed with fried shallot, garlic, and chilli

FRIED PEANUTS & CASSAVA CRACKERS

NASI KUNING WITH AYAM GORENG KUNING

NASI CAMPUR BALI

10.0

Balinese Jasmine Mixed Rice Platter

Our Balinese Jasmine Mixed Rice Platter are served with:

URAP SALAD

Steamed Indonesian vegetables mixed with spiced shredded coconut

AYAM SISIT

Mini portion of Balinese shredded chicken stir fried in chilli, garlic, lime, and umami shrimp paste

SAMBAL MATAH

Balinese lemongrass, chilli, and shallot relish mixed with extra virgin coconut oil and lime juice

FRIED PEANUTS & CASSAVA CRACKERS

NASI CAMPUR BALI WITH BABI PANGGANG (6 PCS)

RICE PLATTER RECOMMENDED ADD-ONS

AYAM GORENG KUNING

Fried chicken quarters marinated in garlic, turmeric, cumin, coriander seeds, and candlenut

RENDANG SAPI

+ 5.5

Padang-style beef rendang dry curry slowly-cooked in coconut cream and our house-made spices of shallot, chilli, tamarind, turmeric leaf, lemongrass, and kaffir lime leaves

AYAM BETUTU

+5.5

Gilimanuk Area's steamed chicken quarters marinated with turmeric, chilli, and other Balinese spices

BABI PANGGANG (6 PCS)

Confit pork belly and crispy crackling slowly-cooked and marinated with Balinese spice paste

VG Suitable for Vegans

Suitable for Vegetarians

VG Vegan Option Available

S Spicy Option Available

15.0

RICE PLATTER SIDES

AYAM SISIT + 3.5

Balinese shredded chicken stir-fried in chilli, garlic, lime, and umami shrimp paste

TELUR BALADO 🕶 + 3.5

Sumatran boiled and fried free-range egg tossed in spicy sambal

KERING TEMPE, KACANG, & KENTANG 60 + 4.0

Fried organic non-GMO tempeh, potatoes, and peanuts cooked in palm sugar, tamarind, galangal, lemongrass, and bay leaves. Mixed with fried shallot, garlic, and chilli

TAHU GORENG (2 PCS) 60 + 6.0

Indonesian fried non-GMO tofu

TEMPE GORENG (2 PCS) 60 + 6.0

Indonesian fried non-GMO organic tempeh

TELUR BALADO TAHU GORENG TEMPE GOREN

MAIN COURSE

AYAM GORENG KUNING (2 PCS)

Fried chicken marinated in garlic, turmeric, cumin, coriander seeds, and candlenut

RENDANG SAPI (SERVES 2) 15.0

Padang-style beef rendang dry curry slowly-cooked in coconut cream and our house-made spices of shallot, chilli, tamarind, turmeric leaf, lemongrass, and kaffir lime leaves

AYAM BETUTU (2 PCS) 15.0

Gilimanuk Area's steamed chicken quarters marinated with turmeric, chilli, and other Balinese spices

BABI PANGGANG (12 PCS) 15.0

Confit pork belly and crispy crackling slowly-cooked and marinated with Balinese spice paste

VG Suitable for Vegans

Suitable for Vegetarians

VG Vegan Option Available

S Spicy Option Available

TRADITIONAL DRINKS

INDONESIAN TRADITIONAL DRINKS

KELAPA	A MUDA	\		7.0
Fresh	young	coconut	juice	

ES CENDOL G 6.5 House-made pandan jelly in blended iced coconut milk, served with palm sugar syrup

8.0

KUNYIT ASEM (HOT / ICED) Kunyit Asem is a well-known Indonesian herbal tonic (also known as 'Jamu') - consisting of fresh turmeric, honey, lime, and tamarind. It is popular amongst Indonesian women due to its benefits in improving women's health.

Kunyit Asem is <u>not suitable</u> for pregnant women.

TEMULAWAK (HOT / ICED) 10.0 Temulawak is a ginger plant native to Java that is often used as a traditional herbal tonic to heal digestive ailments, improve kidney health, and increase stamina. We serve temulawak with fresh turmeric, honey, lime, and ginger.

Temulawak is not suitable for pregnant women.

WEDANG JAHE (HOT / ICED) 8.0 Wedang Jahe is a traditional Javanese sweet drink, it consists of fresh ginger, pandan leaves, and palm sugar.

INDONESIAN TRADITIONAL TEA LEAVES (HOT / ICED) — CHOICE OF TEH TONG TJI / TEH GOPEK 6.0 Indonesia is renowned for their fragrant jasmine black tea leaves. Here, we serve both Teh Tong Tji and Teh Gopek variety that are

NASI PUTIH (INDIVIDUAL)	3.0	SAMBAL MATAH 🔞	3.0
Steamed jasmine rice bowl		Balinese lemongrass, chilli, and shallot	
		relish mixed with extra virgin coconut oil	
NASI KUNING (INDIVIDUAL)	4.5	and lime juice	
Steamed turmeric yellow rice bowl			
		SAMBAL TERASI	3.0
SAMBAL TOMAT	3.0	Shrimp paste-based chilli paste with shallot	
Tomato-based chilli and umami shrimp		and garlic	
paste sambal			

rice pudding with coconut cream, toasted coconut flakes, orange, and a drizzle of palm sugar syrup

PISANG GORENG © 9.0
Deep-fried banana fritters with palm sugar syrup and icing sugar

Add Dark Chocolate Dip + 3.0

COKE / COKE ZERO	4.0
LEMONADE	4.0
LEMON LIME BITTERS	4.5
ORANGE / CRANBERRY / PINEAPPLE JUICE	5.0
STILL / SPARKLING WATER (750ML)	7.0
COFFEE (SUPPLIED BY O ON HARRIS, PYRMONT -	

Short Black / Cappuccino / Latte / Flat White 3.5
Long Black / Mocha 4.0
Iced Coffee 6.0
Hot Chocolate 4.0
Chai Latte 4.0

SINGLE ORIGIN 'TOARCO TORAJA AA' COFFEE BEANS

HOT / ICED TEA (LOOSE LEAF TEA BY T2)

FROM SOUTH SULAWESI, INDONESIA)

Melbourne Breakfast / Green Rose / 6.0
French Earl Grey / Chai / Lemongrass & Ginger

ICED LYCHEE TEA / ICED LEMON TEA 6.0

ADD SOY MILK / ALMOND MILK / + 0.5 EXTRA SHOT OF COFFEE

VG Suitable for Vegans

Suitable for Vegetarians

VG Vegan Option Available

S Spicy Option Available

ENJOY COCKTAILS AT \$10

HAPPY HOUR DEALS

TUE - SUN

5:00PM - 7:00PM

AROUSED GIN & TONIC

Bombay Sapphire Gin, grapefruit juice, thyme leaves, tonic

JAVANESE SUNSET

Absolut Vodka, banana liqueur, mango, tamarind, lemongrass, egg white, nutmeg

MOLUCCAN MALT

Glenmorangie 10 yrs, Creme de Cacao, orange, cinnamon, Angostura bitters

NIGHT BUTTERFLY

Bacardi, orange liqueur, lime, mint, soda, and topped with butterfly pea tea ice ball

STRAWBERRY ECLIPSE

Absolut Vodka, strawberry puree, lemon, pineapple juice, cherry, egg white

UBUD ICED TEA

Bombay Sapphire gin, Cinzano Bianco, lychee, lemongrass, tonic, rosemary

Terms & Condition apply.

COCKTAILS

COCONUT MOJITO 20.0

Bacardi, coconut water, lime, mint. Served in a whole young coconut

JAMBI JIVE

Jack Daniel's whiskey, nectarine, lemon, cinnamon, rosemary

AROUSED GIN & TONIC

Bombay Sapphire Gin, grapefruit juice, thyme leaves, tonic

18.0

BOURBON & BACON 21.0
Fat-washed Bourbon Whiskey, rockmelon, lemon, strawberry puree, thyme, orange

GREEN MARY

Bombay Sapphire gin, banana liqueur, longan,

lemon, coriander, green chilli, egg white,
Worcestershire sauce

JAVANESE SUNSET

Absolut Vodka, Banana liqueur, mango, tamarind, lemongrass, egg white, nutmeg

GENIE IN THE BOTTLE 22.0 Substation no. 41 Rum, Creme de Cassis, orange, Angostura bitters, hickory chips

*Ages 18+ for alcohol consumption.
Salt and Palm abides by the Responsible Service of Alcohol (RSA) regulations and has the right to enforce them.
10% public holiday surcharge applies.

MOLUCCAN MALT

22.0

Glenmorangie 10 yrs, Creme de Cacao, orange, cinnamon, Angostura bitters

NIGHT BUTTERFLY

18.0

Bacardi, orange liqueur, lime, mint, soda, and topped with butterfly pea tea ice ball

UBUD ICED TEA

19.0

Bombay Sapphire gin, Cinzano Bianco, lychee, lemongrass, tonic, rosemary

Fancy ordering classic cocktails? Just ask us!

(subject to availability)

DESSERT COCKTAILS

SPIKED CENDOL

18.0

Bacardi, Malibu, Baileys, coconut cream, palm sugar syrup, cendol (house-made Indonesian pandan jelly), ice cream

STRAWBERRY ECLIPSE

18.0

Absolut Vodka, strawberry puree, lemon, pineapple juice, cherry, egg white

*Ages 18+ for alcohol consumption.

Salt and Palm abides by the Responsible Service of Alcohol (RSA) regulations and has the right to enforce them.

10% public holiday surcharge applies.

CRAFT BEERS

ON TAP Wayward Pilsner 8.5 Grifter Pale Ale 8.5 Young Henry Newtowner Pale Ale 8.5 **BOTTLE & TINNIES** Tun Light 6.0 Young Henrys Natural Lager 9.0 Wayward Everyday Ale 9.0 Wayward Raspberry Berliner Weisse 9.0 Yulli's 'Margot' Dry Apple Cider 8.0 Yulli's 'Slick Rick's' Rampaging Red Ale 9.5

	Young H
YOUNG HENRYS	BREWERY LO
E E E E E E E E E E E E E E E E E E E	TASTING NO Refreshin Mild Bitte

Henry's

n NSW

BEER TYPE: Australian Pale Ale

ng, Fruity Hop, and

NATURAL WINES

Our wine list features small-batch wineries across Australia that focuses on natural/organically grown wines with no added preservatives. There may be cloudiness and some natural sediments in the wine due to the organic aspect of the wine.	Glass	Bottle
NATURE'S HARVEST - CHARDONNAY 2018 (WINE OF AUSTRALIA) This ripper little organic white is a standout in the range of wines for those who are more conscious of what goes into their body. Softer flavours like peach and mandarin make it easy to drink, with an understated acidic kick.	8.5	40.0
THE NATURAL WINE CO SAUVIGNON BLANC 2018 (CENTRAL RANGES COWRA, NSW) An aromatic wine with prominent tropical fruit characters including passionfruit, melon, pineapple and grapefruit. The flavours are well balanced with mid palate fruit weight combining with a fresh lively finish.	9.0	45.0
DELINQUENTE "PRETTY BOY" ROSATO 2018 (RIVERLAND, S.A) Delinquente is from a small batch, natural-leaning producer, this Rosato smells of sweet strawberries but is crisp, dry and luscious on the palate.	10.0	48.0

*Ages 18+ for alcohol consumption.

Salt and Palm abides by the Responsible Service of Alcohol (RSA) regulations and has the right to enforce them. 10% public holiday surcharge applies.

Our wine list features small-batch wineries across Australia that focuses on natural/organically grown wines with no added preservatives. There may be cloudiness and some natural sediments in the wine due to the organic aspect of the wine.	Glass	Bottle
DELINQUENTE "SCREAMING BETTY" VERMENTINO 2018 (RIVERLAND, S.A) Delinquente is from a small batch, natural-leaning producer, this wine is a bright and fruit drop that's easy to like. Stone fruits, red apple skins and florals carry to a palate that slithers smoothly like water over river rock. There're no hard edges and no funk here. Just deliciousness in a glass.	10.0	48.0
THE NATURAL WINE CO SHIRAZ 2018 (CENTRAL RANGES COWRA, NSW) This red wine displays a ripe plum colour, and offers attractive aromas of juicy raspberries, cherries, black pepper and tobacco from its luxurious bouquet. These fragrances replicate on the medium bodied palate, where they are balanced by vanilla spiced oak nuances and silky tannins.	9.0	45.0
GOOD INTENTIONS WINE - FRANKIE 2016 (MT. GAMBIER, SA) Two-thirds Cabernet Franc, one-third Petit Verdot, a fuller red; slightly earthy with berry and floral tones. Minimal SO ² added.	13.0	62.0
SMALLFLY 'JOVEN' - TEMPRANILLO GARNACHA 2017 (BAROSSA VALLEY SA) The frission of sweet Grenache vs. sour Tempranillo, clean fruits and then there is that lovely flood your gums textural element that rounds everything out.		68.0
I'LL FLY AWAY - PET NAT 2017 (EDEN VALLEY SA) Smells of fresh and baked apples, lemons and bready brioche with an earthy savoury element, good persistent bubble, tight acids and some gentle grip.		70.0
SMALLFLY 'STELLA LUNA' - RED 2017 (BAROSSA VALLEY SA) Cranberries, blueberries with a woody herb background. The palate is like a game of hopscotch, juicy.		70.0
THE OTHER RIGHT - FAWN 2016 (ADELAIDE HILLS SA) Unfined, unfiltered chardonnay juice. Fawn character of green apple on bread and butter, it's even more refined and equally importantly, slightly oxidative.		80.0

*Ages 18+ for alcohol consumption.

Salt and Palm abides by the Responsible Service of Alcohol (RSA) regulations and has the right to enforce them.

10% public holiday surcharge applies.

FUNCTION - SINGLE BITES CANAPÉ

Minimum order quantity applies for every booking. A tray per selection is required at least 24 hours in advance, kindly liaise with our service crew for your upcoming party inquiry. Kindly note our maximum capacity for group booking is up to 60pax. Function enquiries can be directed to hello@saltnpalm.com.au

SYDNEY ROCK OYSTER (10 PCS)Sydney Rock Oyster from Pambula, NSW. Served with orange pearls, spring onions, and Jakarta-style Asinan dressing

PERKEDEL KENTANG (10 PCS) 20.0/tray

Indonesian potato patties dipped in egg whites
and twice-fried

GADO-GADO (10 SPOONS) © 20.0/tray Steamed Indonesian vegetables dressed with our house-made peanut sauce and garnished with cherry tomato, cucumbers and fried non-GMO organic tempeh

BAKWAN JAGUNG (10 PCS) © 20.0/tray Indonesian corn fritter seasoned with spring onions, parsley, and garlic

LUMPIA SEMARANG (10 PCS) 30.0/tray Central Javanese-style chicken, prawn, free-range egg, and bamboo shoot spring rolls. Served with palm sugar dipping sauce

TAHU GEJROT (10 SPOONS) © § 20.0/tray West Javanese-style non-GMO tofu puff with tangy garlic and palm sugar sauce. Served in a spoon

VG Suitable for Vegans

V Suitable for Vegetarians

(VG) Vegan Option Available

S Spicy Option Available

FUNCTION - SUBSTANTIAL CANAPÉ

Minimum order quantity applies for every booking. A tray per selection is required at least 24 hours in advance, kindly liaise with our service crew for your upcoming party inquiry. Kindly note our maximum capacity for group booking is up to 60pax. Function enquiries can be directed to hello@saltnpalm.com.au

AYAM SAMBAL TOMAT (10 BOATS)

40.0/tray

Fried garlic-brined chicken wingettes and drummettes (3pcs) tossed with tomato sambal, fried Thai basil, and fried shallots. Served in a canapé boat

SATE AYAM (10 STICKS)

30.0/tray

Succulent chicken thigh satay with our house-made peanut sauce and sweet soy sauce

MINI NASI KUNING (10 BOATS) (VG)

30.0/tray

Javanese traditional pandan, lemongrass, and turmeric-infused jasmine rice with cucumber, fried peanuts, Balinese shredded chicken, and a mini serving of Sambal Terasi. Served in a canapé boat

BABI PANGGANG BALI BAO (10 BOATS)

55.0/tray

Slow-cooked Balinese spiced confit pork belly and crackling in a bao bun. Served with lettuce, chilli mayo, and Balinese Sambal Matah

PISANG GORENG (10 BOATS)

40.0/tray

Deep-fried banana fritters (3pcs) with a drizzle of palm sugar syrup. Served in a canapé boat

JAKARTA-STYLE 'KETOPRAK' VERMICELLI SALAD

JAKARTA-STYLE 'KETOPRAK' VERMICELLI SALAD (10 BOATS)

55.0/tray

Jakarta-style substantial rice noodle salad with fried tofu, beansprout, cucumber, and house-made garlic peanut sauce. Served with garlic crackers

CUMT GORENG SAMBAL MATAH

CUMI GORENG SAMBAL MATAH (10 BOATS) 55.0/tray Deep-fried battered squid mixed with our Balinese lemongrass, chilli, shallot, lime, and extra virgin coconut oil relish. Served in a canapé boat

VG Suitable for Vegans

Suitable for Vegetarians

VG Vegan Option Available

Spicy Option Available