Kaum, which means "clan" in Indonesian, refers to the diverse range of native groups that inhabit the archipelago. We are an authentic Indonesian restaurant offering a unique take on our country's deep roots and traditions. Our menu focuses on authentic and original flavours from across the Indonesian archipelago to present a fresh interpretation of the nation's cuisine

SMALL PLATES

Small plates are designed to share for an experience of multiple flavours and tastes from across Indonesia's many islands. We recommend starting with 2-3 dishes per couple	
BATAGOR SAMBAL KACANG - WEST JAVA Fried prawn and mackerel dumplings, roasted cashew nut, coconut milk sauce, scallions, fresh coriander	100
GULAI UDANG (V) - ACEH, SUMATRA Aceh style curry with assorted spices, curry leaves and tiger prawn tails	135
GOHU IKAN TUNA - MALUKU Marinated Ternate-style raw tuna, virgin coconut oil, lime, pomelo, toasted kenari nuts	145
• RENDANG DAGING SAPI - WEST SUMATRA Braised beef in mixed West Sumatra spices, coconut milk sauce, sweet potato crisps	110
IKAN GORENG BUMBU PESMOL - WEST JAVA Fried white snapper fillet, fresh turmeric sauce, pickled vegetables	100
▲ GADO GADO KAUM (V) - JAVA Assorted blanched garden vegetables, white cashew and peanut dressing, fried shallots, free range egg, tempeh, garlic crackers	95
LUMPIA BASAH BANDUNG (V) - WEST JAVA Fresh spring roll filled with sautéed carrot, bean sprout, jicama, egg and herbs	85
TEMPEH TAHU BACEM (V) - CENTRAL JAVA Fried braised tempeh and tofu, mixed spices, fresh coconut water	85

SOUP

Indonesian soups are designed to share for the family and they are an integral part of the dining experience. Our bowls are best shared between four guests, but should you wish to order individual portions our chefs will be happy to prepare them for you

SOTO AYAM - EAST JAVA	INDIVIDUAL PORTION 85
Chicken soup, turmeric, mixed spices, rice vermicelli,	SHARING PORTION 148
boiled egg, cabbage, fried shallots	

SATE

SATE BABI KECAP - BALI	135
Chargrilled pork belly satay, sweet soy sauce, grilled scallions	

▲ SATE AYAM MADURA - EAST JAVA Grilled chicken satays, sweet soy sauce, crushed peanut sauce 125

FOR SHARING

These larger dishes have all been selected for their origin and importance in Indonesian cuisine. Served family style, we recommend ordering rice and sambal to share	
BISTIK JAWA - CENTRAL JAVA Marinated Wagyu beef striploin, fried garlic potato, caramelised shallots, black pepper sauce	395
AYAM BAKAR TALIWANG - WEST NUSA TENGGARA Chargrilled smoked chicken marinated in Lombok style spices served with fresh vegetable salad, grated steamed coconut dressing	158
▲ UDANG PANGGANG BUMBU MADU - CHEF'S INSPIRATION Pan-seared jumbo prawns, spicy lemongrass, honey glaze	188
 BABI GULING - BALI Roasted boneless quarter baby pig, Balinese-style spices 	310
• BEBEK GORENG SAMBAL TEMPOYAK - SOUTH SUMATRA Fried half crispy duck, fermented durian chilli sauce, fresh vegetable salad, grated steamed coconut dressing	280
IKAN BAKAR PESISIR - BALI Grilled fish fillet Barramundi marinated with tamarind water and turmeric	230 paste,

served with shallot, lemongrass, red bird eye's chilli and coconut oil salsa

RICE AND NOODLES

NASI GORENG UDANG (V) - CHEF'S INSPIRATION Fried rice, fresh prawns, fermented shrimp paste, basil leaves, stinky beans	168
NASI GORENG BABI (V) - CHEF'S INSPIRATION Fried rice, pork belly, pork sausage, egg, ginger, red chilli paste, assorted field mushrooms	158
MIE GORENG JAWA (V) - CENTRAL JAVA Stir-fried egg noodles, prawn, sweet soy sauce, seasonal vegetables	125
MIE GORENG RANAH MINANG - WEST SUMATRA Wok-fried yellow noodles with curry paste, white cabbage, chives, braised beef & melinjo crackers	135
NASI PUTIH Steamed white rice, lemongrass, ginger, Indonesian bay leaves	30

VEGETABLE DISHES

SAYUR LODEH - CENTRAL JAVA Braised young jackfruit, green beans, tofu and eggplant in a mild coconut curry	95
TUMIS KECIWIS DENGAN TAUCO MANIS (V) - CENTRAL JAVA Stir-fried baby cabbage, garlic, fermented sweet soya bean paste	95
 OSENG OSENG KACANG PANJANG JAMUR TIRAM (V) - CHEF'S INSPIRATI Wok-fried long beans, fresh oyster mushrooms 	ON 95
TERONG BALADO - WEST SUMATRA ried purple eggplant braised in red chilli, garlic, and shallot chilli relish	95
KANGKUNG BUMBU BELACAN - CHEF'S INSPIRATION Wok-fried morning glory, red spices paste, shrimps paste	88

SAMBAL

No meal in Indonesia is complete without sambal. Below you will find a selection of the finest sambals from across the Indonesian archipelago.	
SAMBAL MBE - BALI Fried crispy shallot, garlic, red chilli relish, kaffir lime leaves, coconut oil	35
SAMBAL IKAN ASIN - JAVA Salted fish, red chilli relish	35
SAMBAL MATAH - BALI Shallot, lemongrass, torch ginger, red Bird's Eye chilli, coconut oil dressing	35
SAMBAL RICA RICA (V) - NORTH SULAWESI Lemongrass, ginger, red chilli, fresh lime relish	35
KAUM SAMBAL SELECTION	100