

ROOM
SERVICE

ROOM SERVICE

The Peninsula Manila has just the right solution for those days when all you want to do after a long day is to stay in — have a long soak in the tub, catch the latest news or a movie on TV — and order in. Whether it's a simple snack like our regular favorites Arroz Caldo, Home-smoked Salmon, Sesame Pomora Chicken Salad or a Pen Beef Burger, or something more substantial from our restaurants, you can rest assured that everything you order from our 24-hour Room Service menu will be freshly made with quality ingredients.

The Peninsula Manila Room Service menu offers a selection of local specialties and ingredients as well as international favorites. Our choices are creative and flavorful, and designed for efficient delivery to your room. You may choose from full meal options or à la carte choices to mix and match. We also have offerings for babies and children and "To Go" fare that is airline security-friendly, and can be delivered to the front drive as you jump in the car on the way to catch a flight. Just tell us what you want and we will create something special just for you.

B R E A K F A S T

BREAKFAST

Available from 6:00 am to 11:00 am

CONTINENTAL

Chilled Fruit or Vegetable Juice

Cranberry, Orange, Mango, Pineapple, Grapefruit, Carrot
Beetroot or Cucumber

Seasonal Tropical Fruit Plate

Selection of Cereals & Milk

Cornflakes, Granola, Rice Krispies, All-Bran

Assorted Bakery Basket

Served with Honey, Marmalade, Preserves and Butter

Freshly Brewed Coffee, Tea, Milk or Hot Chocolate

Soy, Hot or Cold Milk

₱ 1,090

AMERICAN

Chilled Fruit or Vegetable Juice

Cranberry, Orange, Mango, Pineapple, Grapefruit, Carrot
Beetroot or Cucumber

Seasonal Tropical Fruit Plate

Selection of Cereals & Milk

Cornflakes, Granola, Rice Krispies, All-Bran

Assorted Bakery Basket

Served with Honey, Marmalade, Preserves and Butter

Two Farm Eggs any Style

Choice of Crispy Pork Bacon, Honey-Cured Ham
Pork or Chicken Banger Sausage

Freshly Brewed Coffee, Tea, Milk or Hot Chocolate

Soy, Hot or Cold Milk

₱ 1,290

BREAKFAST

Available from 6:00 am to 11:00 am

CHINESE

Assorted Dim Sum

Congee

Served with Boiled Tea Egg and Pork Floss

Stir-fried Egg Noodles

Warm Soy Milk

Long Jing Tea or Pu-Er Tea

₱ 1,390

FILIPINO

Chilled Fruit or Vegetable Juice

Cranberry, Orange, Mango, Pineapple, Grapefruit, Carrot,
Beetroot or Cucumber

Seasonal Tropical Fruit Plate

**Two Farm Eggs any Style Accompanied by Steamed or Garlic Rice
Served with Your Choice of One:**

Daing na Bangus

Butterfly-cut Vinegar-garlic-salt-peppercorn-marinated Milkfish

Pork Longaniza

Garlic-spiced Native Sausage

Beef Tapa

Calamansi-soy Sauce-garlic Beef Slices

Freshly Brewed Coffee, Tea, Milk or Hot Chocolate

Soy, Hot or Cold Milk

₱ 1,290

BREAKFAST

Available from 6:00 am to 11:00 am

HEALTHY

Chilled Fruit or Vegetable Juice

Cranberry, Orange, Mango, Pineapple, Grapefruit,
Carrot, Beetroot or Cucumber

Seasonal Tropical Fruit Plate

Berry Yoghurt Granola Parfait

Egg White Frittata

Tomato, Onion, Shiitake and Asparagus

Seven-Grain Toast

Served with Honey, Marmalade, Preserves and Butter

Freshly Brewed Coffee, Tea, Milk or Soy Milk

₹ 1,290

BREAKFAST

Available from 6:00 am to 11:00 am

SPECIALTIES

Two Farm Eggs any Style	P 890
Herb Potato and Seasonal Vegetables with Your Choice of Bacon, Ham, Pork Bangers or Chicken Sausage	
Three-egg Omelet	790
Choice of Three Ingredients: Mushroom, Honey-cured Ham, Chicken, Bell Pepper, Spinach, Tomato, Onion, Swiss Cheese, Cheddar Cheese and Mozzarella Cheese <i>Additional ingredients P 50 each</i>	
Eggs Benedict	890
Two Poached Eggs, English Muffin, Hollandaise Sauce with Choices of Honey-cured Ham, Smoked Salmon or Spinach Florentine	
Steak and Poached Egg	1,190
Beef Tenderloin, English Muffin, Tarragon Béarnaise	
Truffle Egg White Frittata	990
Onion, Tomato, Shiitake, Asparagus, Petite Salad	
Fluffy Pancakes	690
Choice of: Plain or Blueberry with Maple Syrup, Butter	
Brioche French Toast	690
Strawberry, Brûlée Banana, Honey	
Smoked Salmon Bagel	890
Cream Cheese, Egg, Red Onion, Capers, Bagel	

BREAKFAST

Available from 6:00 am to 11:00 am

SOUTH EAST ASIAN SPECIALTIES

“Pamora” Chicken Arroz Caldo	P 890
Free-range Chicken, Ginger-infused Rice Congee	
Chamorado	690
Chocolate-flavored Native Glutinous Rice, Evaporated Milk	
Tokwa’t Baboy	890
Deep-fried Pork Liempo, Tofu, Green Chili, Soya-vinegar Sauce	
Dim Sum Basket	790
Chicken Dumpling, Pork Asado Pao, Hakao, Soy, Chili Sauce	

GRAINS AND YOGHURT

Assorted Cereals	490
Cornflakes, Koko Crunch, Frosties, Granola, Rice Krispies and All-Bran <i>with Sliced Banana & Strawberries</i>	
Emmi Yoghurt	490
Berry Yoghurt Granola Parfait	590
Bircher Muesli	590
Oats with Apples, Nuts, Natural Yoghurt	
Oatmeal Porridge	490
Cooked with Milk, Raisins, Brown Sugar, Nuts	
Seasonal Fresh Tropical Fruit Platter	490

BREAKFAST

Available from 6:00 am to 11:00 am

FRESH FROM THE BAKERY*Choice of three items below served with marmalade, jam and butter*

Danish Pastry	₱ 390
Plain Croissant	
Cinnamon Bun	
Brioche	
Philippine Pan de sal	
Philippine Ensaymada <i>(Filipino Sweet Bun with Cheddar Cheese or Purple Yam)</i>	
Chocolate Muffin	
Blueberry Muffin	
Toast : White, Whole Wheat, Seven-grain Toast, Rye Bread	

SIDE DISHES

Breakfast Potato	390
Hashbrown Potato	
Pan-grilled Tomato	
Crispy Pork Bacon	
Honey-cured Ham	
Pork Bangers Sausage	
Chicken Bangers Sausage	
Baked Beans	
Garlic Rice/ Steamed Rice	
Two Eggs any Style	

BREAKFAST

Available from 6:00 am to 11:00 am

BEVERAGES

Fresh Fruit and Vegetable Juice	P 430
Hot or Cold Calamansi Papaya, Pineapple, Watermelon, Green or Ripe Mango, Orange, Carrot-ginger, Beetroot	
Chilled Fresh Fruit Juice	300
Pineapple, Grapefruit, Apple, Dalandan, Cranberry, Mango, Orange	
Fresh Whole “Buko Juice”	430
Coconut in Shell	
Freshly Brewed Coffee, Decaffeinated Coffee	300
Espresso, Ice Coffee	
Cappuccino, Café Latte, Café Melange	330
Native Filipino Hot Chocolate Double Espresso	
Soy, Hot or Cold Milk	300

THE PENINSULA TEA COLLECTION

English Breakfast	320
Earl Grey Chamomile Sencha Green Tea Moroccan Mint	
Ice Tea Selection	320
Lemon, Mango, Lychee or Mint	

ALL-DAY
MENU
11:00 am - 11:00 pm

○ ALL-DAY DINING

ALL-DAY DINING

Available from 11:00 am to 11:00 pm

STARTERS

Romaine Caesar Salad	P 790
Bacon, croutons, Parmesan, Anchovy Dressing, Boiled Egg	
-With "Pamora" Free-range Chicken	890
-With Cajun-spiced Tiger Prawns	990
Seared Jumbo Lump Crab Cakes	690
Saffron Aioli, Capers, Dill	
Sesame "Pamora" Chicken Salad	890
Free-range Chicken, Cabbage, Peanut, Sesame Seeds, Wonton Crisps	
Farmers Field Green Salad	790
Shaved Vegetables, Toasted Nuts, Farmer's Cheese	
Local Native Honey Vinaigrette	
Schüblig Poutine	690
Parmesan Herb Potato Wedges, Peppers,	
Onions, Buffalo Mozzarella	
Buffalo Chicken Wings	690
Carrot, Celery and Ranch Dressing	
Jamon & Manchego Cheese Board	890
Olives, Mustard, Spiced Cashew Nuts, Grilled Bread	

CHAMPAGNE AND CAVIAR**The Peninsula Brut Classic by Deutz NV Brut 375ml**

P 3,900

Moët & Chandon Brut Imperial, NV 375ml

P 3,400

French Kaviari Caviar, (30g)

Egg, Onion, Crème Fraîche, Blini, Brioche

P 4,890

ALL-DAY DINING

Available from 11:00 am to 11:00 pm

SOUPS

Wonton Noodle Soup 690
Fresh Egg Noodles, Chicken Broth, Pork and Prawn Dumplings

Wild Mushroom Soup 590
Truffle Crème, Pumpernickel Croutons

MAIN COURSE

Pan-seared Barramundi 1,290
Garlic Potato, Green Beans, Carrot, Citrus Butter

Slow-baked Norwegian Salmon 1,290
Truffle Potato, Wilted Spinach, Garlic Mushroom Nage

Angus Beef Rib Eye Steak Frites 1,990
Maitre d'hôtel Butter, Truffle Parmesan Fries

PASTA

Organic Spaghetti 990
Choice of: Bolognese, Marinara or Carbonara
Served with Shaved Parmesan and Crushed Chili Flakes

Seafood Risotto 1,190
Saffron Arborio Rice, Spinach, Shrimp, Mussel, Squid,
Parmigiano-Reggiano Cheese

SANDWICHES*Served with French fries or garden salad*

Roasted Turkey Club Sandwich P 990
Fried Egg, Smoked Bacon, Lettuce, Tomato, Dijon Aioli

Olive Oil Poached Tuna Melt 790
Avocado, Piquillo, Sharp Cheddar, Rye Loaf

Pastrami Corned Beef Sandwich 990
Thousand Island, Sauerkraut, Emmental Cheese

The Pen Beef Burger 990
Gouda Cheese, Onion, Bacon, House-made Pickles

ALL-DAY DINING

Available from 11:00 am to 11:00 pm

FLATBREAD

Margherita	690
Tomato Coulis, Mozzarella and Basil	
Spicy “Gambas” Flatbread	790
Romesco Sauce, Spinach, Crispy Garlic, Fresh Coriander	
Hawaiian	790
Tomato Coulis, Mozzarella, Pineapple, Honey Ham	
BBQ Chicken	790
Barbecue Sauce, Cheddar Cheese, Grilled Chicken, Onion, Mushroom	

FROM THE GRILL

	Grams	
Prime Beef Tenderloin	200 g	₱ 1,990
60-day Dry-aged Beef Rib Eye	250 g	2,290
Free-range Chicken Breast	180 g	1,090
Norwegian Salmon	200 g	1,190
Tiger Prawn (3 pcs)	250 g	1,390
Australian Lamb Chop (3 pcs)	240 g	1,990

Each grilled item is served with a sauce of your choice

Bordelaise Sauce | Peppercorn Sauce | Béarnaise Sauce
 Lemon Butter Sauce | Choron Sauce
 Mint Sauce | Dijon Mustard | Horseradish | Mint Jelly

SIDE DISHES

Sautéed Green Beans - Garlic, Shallot, Thyme	₱ 390
Grilled Asparagus - Lemon Vinaigrette, Parmesan	
Roasted Herb Mushrooms - Shallot, Rosemary, Thyme	
Country Cut Fries - Cajun-spiced	
Sautéed Carrot - Shallot, Thyme	
Sautéed Spinach - Garlic, Shallot	
Mashed Potato - Milk, Butter	
Steamed Vegetables - Seasonal	
Garlic Rice/ Steamed Rice	

Prices are inclusive of 12% VAT and subject to 10% service charge and applicable local tax.

ALL-DAY DINING

Available from 11:00 am to 11:00 pm

LOCAL FAVORITES**Appetizers**

Tokwa't Baboy	P 890
Deep fried Pork Liempo and Tofu, Green Chili and Soya-vinegar Sauce	
"Pamora" Chicken Arroz Caldo	890
Free-range Chicken, Ginger-infused Rice Congee	
Gambas	790
Stir-fried Shrimp with Onion, Chili, Parsley, Crispy Garlic	
Salpicao	790
Seared Beef Tenderloin, Garlic, Paprika, Red Wine	

Main Course

Braised Lamb Kaldereta	1,090
Potato, Carrot, Chili, Tomato, Olive, Coriander <i>Choice of Steamed or Garlic Rice</i>	
Sweet & Sour Black Cod	1,290
Bok Choy, Bell Peppers, Onion, Garlic, Chili <i>Choice of Steamed or Garlic Rice</i>	
Chicken and Pork Adobo	890
Chicken and Pork Braised in Soya Sauce and Vinegar <i>Choice of Steamed or Garlic Rice</i>	
Pancit Lug-Lug	890
Rice Noodles, Shrimp, Calamari, Pork, Seafood Sauce	
Pancit Canton	890
Egg Noodles with Shrimp, Chicken, Pork and Vegetables	

SPICES RESTAURANT SPECIALTIES*Only available from 12:00 nn – 2:00 pm and 6:00 pm – 9:00 pm*

Nazuk Naan Tandoori-baked Bread, Cheddar Cheese, Cumin Seeds, Ghee	P 490
Lasuni Naan Tandoori-baked Bread, Garlic, Herbs, Ghee	390
Vegetable Samosa Cashew, Green Pea, Potato, Mint Chutney	490
Tom Kha Gai Coconut Poached “Pamora” Chicken Soup, Lemongrass, Kaffir Lime, Galangal	690
Tord Mun Goong Fried Shrimp Cake, Cucumber Relish, Plum Sauce	690
Salmon Filet Tikka Masala Tandoor-roasted Norwegian Salmon, Spiced Curry Sauce	1,090
Gaeng Massaman Neua Short Rib, Coconut Milk, Peanuts, Sweet Potato	1,790
Chicken Manchurian Garlic, Ginger, X.O. Chili, Cashews, Bok Choy, Soy Sauce	1,190
Phad Thai Sautéed Rice Noodles with Shrimp, Vegetables, and Peanuts	890
Indian Vegetable Biryani Mixed Vegetables, Yellow Curry Sauce, Saffron Basmati Rice	790
Palak Paneer Spinach, Cottage Cheese, Cashew Nut Sauce	690
Bhindi Do Pyaza Sautéed Okra, Onion, Tomato, Coriander, Chili	690
Sweet Mango Sticky Rice Coconut Milk, Mung Beans	490

ALL-DAY DINING

Available from 11:00 am to 11:00 pm

DESSERTS

The Peninsula Cheesecake	P	490
Marinated Strawberries, White Chocolate Crunch		
Milk Chocolate Gateau		490
Whipped Ganache, Caramel Sauce		
Banoffee Pie		490
Caramelized Banana, Toffee Cream, Vanilla Chantilly		
“Don Papa” Rum Cake		490
Oven-roasted Pineapple, Spiced Sauce		
Mango Textures		490
Cremeux, Sponge, Gel, Coulis, Crispy Meringue		
Seasonal Tropical Fruit Platter		490
Halo-Halo Harana		790
A Mouthwatering Mix of Macapuno, Langka, Kaong, Nata de Coco, Sweet Beans, Garbanzos, Pinipig, Shaved Ice, Ube Ice Cream and Leche Flan		

LATENIGHT
MENU
11:00 pm - 6:00 am

L A T E N I G H T M E N U

LATENIGHT

Available from 11:00 pm to 6:00 am

Two Farm Eggs any Style	P 890
Herb Potato and Seasonal Vegetables with Your Choice of Bacon, Ham, Pork Bangers or Chicken Sausage	
Steak and Poached Eggs	1,190
Beef Tenderloin, English Muffin, Tarragon Béarnaise	
Romaine Caesar Salad	790
Bacon, Croutons, Parmesan, Anchovy Dressing, Boiled Egg	
-With "Pamora" Free-range Chicken	890
-With Cajun-spiced Tiger Prawns	990
Buffalo Chicken Wings	690
Carrot, Celery and Ranch Dressing	
Jamon & Manchego Cheese Board	890
Olives, Mustard, Spiced Cashew Nuts, Grilled Bread	
Chicken and Pork Adobo	890
Chicken and Pork Braised in Soya Sauce and Vinegar <i>Choice of Steamed or Garlic Rice</i>	
Pancit Canton	890
Egg Noodles with Shrimp, Chicken, Pork and Vegetables	
Roasted Turkey Club Sandwich	990
Fried Egg, Smoked Bacon, Lettuce, Tomato, Dijon Aioli	
The Pen Beef Burger	990
Gouda Cheese, Onion, Bacon, House-made Pickles	
Margherita Flatbread	690
Tomato Coulis, Mozzarella and Basil	

LATENIGHT

Available from 11:00 pm to 6:00 am

DESSERTS

The Peninsula Cheesecake	₪ 490
Marinated Strawberries, White Chocolate Crunch	
Milk Chocolate Gateau	490
Whipped Ganache, Caramel Sauce	
Banoffee Pie	490
Caramelized Banana, Toffee Cream, Vanilla Chantilly	
Seasonal Tropical Fruit Platter	490

K I D ' S C O R N E R

KID'S
CORNER

PEN KID'S CUISINE
For Our Younger Guests

BREAKFAST

Silver Dollar Pancakes **₹ 390**
French Toast Sticks, Maple Syrup
Scrambled Farm Eggs, Choice of Bacon or Sausage
Irish Oatmeal, Dried Nuts, Brown Sugar
Small Fresh Tropical Fruit Plate with Banana

ALL DAY

Macaroni and Cheese **₹ 490**
Chicken Noodle Soup
Spaghetti with Tomato Sauce or Meat Sauce
Pan-seared Chicken Breast with Mashed Potato

DINNERS served with French fries

Mini Burgers, with or without Cheese, Dill Pickle **₹ 690**
Grilled Cheese Sandwich
Peanut Butter and Jelly Sandwich
Pamora Free-range Chicken Fingers
Pan-seared Prawns with Broccoli

SWEETS

Cookie Buttons, Chocolate Chip and Oatmeal **₹ 390**
Fresh Fruit Salad, Apples, Grapes, Strawberries, Pineapple
Milkshake or Two Scoops of Ice Cream

INFANT OFFERINGS

The items that are offered below are suitable for children below the age of 18 months who have been introduced to solid food that is easy to digest and nutritionally balanced

P390

Banana Oatmeal
Cooked in Water or Milk

Mashed Vegetables
Boiled and Mashed Carrot, Pumpkin or Potato

Rice Porridge
Softened Rice Cooked in Chicken Broth

Mashed Fruits
Softened Banana, Mango or Apple

Our chefs would be delighted to prepare any other special items that you may require as long as you give us prior notice.

P E N A I R

PEN AIR

PEN AIR

Smart meals to-go

Early Bird

Salmon Cream Cheese Bagel

Shaved Onion, Hard Boiled Egg

Two Pieces of Croissant, Fruit Danish or Muffins

Emmi Yoghurt Cup

Whole Fruit, Banana, Apple or Orange

Fruit Juice/ Bottled Water

Freshly Brewed Coffee or Peninsula Tea

₪ 1,490

Lunch on the Run

Grilled Vegetable Wrap

Zucchini, Eggplant, Piquillo Pepper, Mixed Greens, Hummus, Feta Cheese

Potato Salad, Dijon Aioli, Scallions

Whole Fruit, Banana, Apple or Orange

Homemade Baked Signature Peninsula Cookies

Fruit Juice/ Bottled Water

Freshly Brewed Coffee or Peninsula Tea

₪ 1,890

BEVERAGE

BEVERAGE

Soft Drinks

Coca-Cola, Coke Light, Coke Zero	P 240
Royal Tru-Orange, Sprite,	
Root Beer, Sarsi, Pepsi, 7-Up	
Tonic Water, Soda Water, Ginger Ale	

Distilled Water

Wilkins 500 ml.	200
Wilkins 1 liter	320

Premium Still Water

Evian 330 ml. / 750 ml.	380 / 760
Santa Vittoria 1 liter	520
Antipodes 500 ml. / 1 liter	630 / 950
Fiji Water 500 ml. / 1 liter	320 / 560

Premium Sparkling Water

San Pellegrino 500 ml. / 750 ml.	370 / 520
Perrier 330 ml.	320
Santa Vittoria 500 ml. / 1 liter	320 / 520
Antipodes 500 ml. / 1 liter	630 / 950

Fresh Juice / Chilled Juice

	430
Pineapple	
Watermelon	
Green Mango	
Ripe Mango	
Orange	
Apple	
Cranberry	300

Hot / Ice Beverages

Freshly Brewed Coffee	P 300/350
Decaffeinated Coffee	
Espresso	
Cappuccino	
Café Latte	
Native Filipino Chocolate Milk	

The Peninsula Tea Collection

English Breakfast	320
Earl Grey	
Sencha	
Grand Jasmine	
Chamomile	
Moroccan Mint	
House Blend Ice Tea	

Beers

San Miguel	260
- Light	
- Pale Pilsen	
- Super Dry	
Corona Extra, Pale Lager	500
Erdinger, Weissbier	
Sapporo, Lager	300
Engkanto	
- Lager	300
- Pale ale	350
- Double I.P.A.	400

W I N E S

	<i>Glass</i>	<i>Bottle</i>
CHAMPAGNE AND SPARKLING WINE		
Moët & Chandon, Brut Imperial NV	€ 1,100	€ 5,260
Piccini Prosecco Extra Dry NV	700	3,500
The Peninsula Brut Classic by Deutz NV		5,800
Dom Pérignon, Epernay 2009		17,500
ROSÉ WINE		
R de Roubine, Côtes de Provence Cru Classé Provence, France	600	3,000
WHITE WINE		
Clos Marguerite Sauvignon Blanc Marlborough, New Zealand	600	3,000
Viña Pomal Blanco, Rioja, Spain	500	2,500
Schloss Vollrads 'Volratz' Riesling Trocken Rheingau, Germany	760	3,800
Clarendelle by Haut Brion Bordeaux Blanc, France	820	4,100
The Peninsula Chardonnay Sonoma Coast, USA	900	4,500
RED WINE		
Viña Pomal Crianza Rioja, Spain	500	3,500
Occhipinti 'Tami' Nero d'Avola Sicily, Italy	740	3,700
Terrazas de los Andes Cabernet Sauvignon Mendoza, Argentina	500	2,500
Clarendelle by Haut Brion Bordeaux Rouge, France	900	4,500
The Peninsula Pinot Noir Sonoma Coast, USA	950	4,750

Our master wine list is available upon request