

WEDDINGS BY THE UNGASAN

All weddings at The Ungasan should be arranged by an accredited Wedding Planner, but to take full advantage of our unique location and facilities, we recommend the use of our specialist in-house planning services.

Led by celebrated planner, Megan Truskett, our in-house Wedding & Event team take a collaborative approach to planning your special day. Working closely with our clients, our team specialises in bringing dreams to life.

Megan & her team will be by your side for every step of your wedding journey, curating every detail to realise your unique vision for the wedding you've been dreaming of. Megan works with Bali's very best vendors & artisans and will oversee your entire wedding day, from set up to the last song, so you can enjoy a perfect day with family and friends.

We offer full planning packages with honest up-front estimates and will work closely with you to plan every element of your wedding experience – step by step in easy, well organised phases. As new trends emerge, your vision for your wedding will no doubt continue to evolve right up until the day itself, and Megan and her team will be by your side all the way.

We look forward to sharing this special journey with you.

CUISINE WORTH CROSSING OCEANS FOR

The Ungasan Executive Chef Josh Tyler has honed his skills in some of the finest restaurants in the world. Starting his career with Peter Doyle at Celsius Restaurant and Serge Dansereau at Bathers Pavilion, and after a stint in the mountains of Canada, Chef Josh worked his way through the best kitchens of Europe and China. You may recognise him from his TV appearance on River Cottage Australia, or from his very own restaurant, Tyler's Kitchen, for which he earned himself a coveted Chefs Hat from The Sydney Morning Herald Good Food Guide.

Behind every great Chef, there's a team of dedicated and passionate people helping make the culinary magic happen. Leading bar and service is F&B Director Daniel Whitelaw, who has worked in the hospitality industry for over 20 years. He has worked in some of the finest establishments in the world, from Tetsuya's in Sydney, to the Savoy Hotel in London, and he brings this wealth of experience to ensure a flawless experience for your wedding at The Ungasan.

CANAPÉ MENU

Choose 4 pieces, for service pre-dinner

Chickpea & pumpkin fritter roasted pumpkin, chickpea and spices

Shiitake arancini mushroom and parmesan risotto

Tomato tartlet gruyere cheese custard, bedugal tomato salad

Salmon cannoli wakame pastry, whipped salmon roe

Lobster roll lobster, brown butter, mayo, steamed bun

Spiced tuna leaf sashimi tuna, bonito mayonnaise, vadouvan, japanese mint

Jimbaran snapper satay spiced snapper skewer, sambal matah

Octopus skewer braised octopus, XO sauce, rosemary skewer

Ham & cheese toastie spanish ham, gruyere cheese, toasted brioche

Balinese pie spiced chicken cream, pork floss

Chicken satay spiced chicken skewer, peanut sauce

Duck bao bun steamed bun, peking duck, spring onion

3 COURSE SET MENU

IDR 990,000 per person, inclusive of tax & service | Choose 1 dish per course, or 2 dishes per course for alternate drop

CANAPÉS

Choose 4 from our selection for service post-ceremony

BREAD

Ungasan sourdough smoked butter

STARTER

Tuna tartare avocado, pomelo, ponzu

Salad of watermelon tomato, burrata, sunflower seeds, shiso

Pumpkin agnolotti brown butter, sage

Wood grilled octopus XO, corn, lime

Glazed pork belly eggplant, garlic shoots

Gado gado young vegetables, tofu, quail egg, peanut sauce

MAIN

Crisp eggplant goats cheese, pistachio, lemon

Javanese barramundi fondant potato, cabbage puree, salted egg

Roast chicken smoked potato, shitake and turnip

Confit duck grilled radicchio, beetroot and apple mille feuille

Grilled +5 wagyu striploin chickpea puree, spinach, sweet onions, spiced butter

Beef rendang potato, peanuts, red rice, crackers

DESSERT

Chocolate delice raspberry and macadamia parfait

Caramelised cheese custard frozen passionfruit curd

Balinese meringue fermented berries, rosella fool

BBQ pineapple mango and coconut caramel, rice cream

WESTERN BANQUET

IDR 1,100,000 per person, inclusive of tax & service

CANAPÉS

Choose 4 from our selection for service post-ceremony

SHARE

Kelp cured snapper pickled young vegetables

Salad of lamb loin bonito mayo, citrus puree, grilled romaine

Warm asparagus salad ricotta, zucchini blossoms, tarragon

Roasted beetroot carrot, dukkah, burrata

Mushroom agnolotti brown butter, sage, hazelnuts

Braised chicken tomato, olive and parsley

COCONUT GRILL

Grilled Tuna leek, romesco

Slow roasted pork belly sweet onions, mustard

Butterflied prawns garlic, oregano, parsley

Spiced black angus beef cucumber, pickled onions

Sautéed greens almonds, shallot

Slow roasted pumpkin seeds, pumpkin oil

Potato purée gruyere, parmesan

Ungasan sourdough smoked butter

Assorted mustards, roasted garlic aioli, sauce mojo

DESSERT

Rhubarb tart rosella cream

Caramel cheese custard passionfruit and mango

Chocolate delicé fresh strawberries

Lemon meringue fresh curd

Petit fours pralines, macarons, turkish delight

ASIAN BANQUET

IDR 1,100,000 per person, inclusive of tax & service

CANAPÉS

Choose 4 from our selection for service post-ceremony

SHARE

Sashimi of yellowfin tuna pomelo, radish and ponzu

White cut chicken salad shaved fresh coconut, lime, chilli

Salad of watermelon mint and ginger

Green mango salad heart of palm, beans, lemongrass

Coconut curry eggplant, sweet potato, coriander

Beef rendang potato, peanuts, crackers

COCONUT GRILL

Grilled white fish sambal merah

BBQ spatchcock ginger, shallot

Whole jimbaran-style prawns chilli, lemon

BBQ pork ribs toasted garlic, lime

Wok-tossed Bedugul greens garlic & ginger

Indonesian fried noodles chicken, vegetables, spices

Steamed organic rice fried shallot

Roti canai spiced yoghurt

Assorted sambals, pickles, crackers

DESSERT

Chilled sago mango, lime leaves, coconut cream

Tempura banana grilled jackfruit custard

Ice cream sandwich chocolate, pandan

BBQ pineapple tamarind caramel, rice cream

Seasonal fruit vanilla bean syrup

BEVERAGE PACKAGES

SIGNATURE WELCOME DRINKS

Lemongrass ginger fizz | Lemon & mint iced tea | Passion fruit cooler | Rosella honey tea | Tropical fruit juice

SIGNATURE MOCKTAILS

- Verde** - Basil, mint, cucumber, lime, apple
- Citrus Fizz** - orange, lemon, tonic
- Mango T** - Mango, strawberry, lime, honey, soda
- Watermelon & Cucumber** - Watermelon, cucumber, mint
- Hibiscus iced tea** - Hibiscus tea, ginger, lemongrass, mint, honey

BEER SELECTION

Bintang, Bintang Radler, San Miguel

WINE & SPIRIT SELECTION

Selection available on request

SIGNATURE COCKTAILS

- Watermelon Caipirinha** - Rum, watermelon, mint, ginger, brown sugar, lime
- Lychee Martini** - Vodka, lychee liqueur, lychee juice
- Rapaska** - Vodka, passionfruit, raspberry, lime, apple, orange
- Espresso Martini** - Vodka, coffee liqueur, espresso
- Tangerine Passion Mojito** - vanilla infused vodka, tangerine, passion fruit, mint, lemonade
- Elderflower Collins** - Gin, lemon, elderflower
- Negroni** - Campari, sweet vermouth, gin, orange

STARTER PACKAGE	LUXE PACKAGE	DIAMOND PACKAGE
CHOICE OF 2 SIGNATURE WELCOME DRINKS	CHOICE OF 2 SIGNATURE WELCOME DRINKS	CHOICE OF 2 SIGNATURE WELCOME DRINKS
CHOICE OF 2 MOCKTAILS	CHOICE OF 2 COCKTAILS	CHOICE OF 2 COCKTAILS
JUICES, MIXERS, STILL & SPARKLING WATER	JUICES, MIXERS, STILL & SPARKLING WATER	JUICES, MIXERS, STILL & SPARKLING WATER
	LOCAL BEER	IMPORTED & LOCAL BEER
	IMPORTED RED, WHITE & SPARKLING WINE	IMPORTED RED, WHITE & SPARKLING WINE
		SELECTION OF VODKA, GIN, TEQUILA, SCOTCH, BOURBON WHISKEY, WHITE / DARK RUM
SIX HOURS IDR 700,000 / PERSON INCLUSIVE OF TAX & SERVICE	SIX HOURS IDR 1,400,000 / PERSON INCLUSIVE OF TAX & SERVICE INCLUDES WINE & CHAMPAGNE CORKAGE	SIX HOURS IDR 1,700,000 / PERSON INCLUSIVE OF TAX & SERVICE ALSO INCLUDES UNLIMITED CORKAGE

CORKAGE FEE

WINE - IDR 350,000 | CHAMPAGNE - IDR 500,000 | SPIRITS IDR - 700,000

PRICE IS PER BOTTLE (MAXIMUM 1 LITRE) INCLUSIVE OF TAX AND SERVICE & ALSO INCLUDES PROFESSIONAL BARTENDER SERVICE & EQUIPMENT, GLASSWARE & ICE. TO COMPLEMENT YOUR CORKAGE, A STARTER PACKAGE IS RECOMMENDED, OR MIXERS AND GARNISHES CAN BE PURCHASED ON CONSUMPTION.