

DAPOER KITA RESTAURANT

Phone: 04 379 5501

WA: + 971 (0) 50 453 9991

Shop No.3-4,
Sheikh Mohammad Building No.2,
43A Street,
Al Karama - Dubai

LIGHT BITES

1. TAHU ISI (5 pieces) 301 Cal
Deep fried tofu filled with vegetables

25

2. BAKWAN (5 pieces) 146 Cal
Vegetable fritters

25

3. TEMPE MENDOAN (5 pieces) 318 Cal
Deep fried tempeh in spiced batter

25

4. TAHU GEJROT 382 Cal
Fried tofu served in spicy sweet and sour sauce

15

5. BATAGOR (Goreng/ Kuah) 370 Cal
Fried fish dumpling and tofu with peanut sauce or soup

28

6. SIOMAY 360 Cal
Steamed fish dumpling, tofu and vegetables with peanut sauce

28

7. PEMPEK 340 Cal
Fried fish cake filled with egg yolk served in soya sweet & sour sauce

28

8. MARTABAK TELOR (+/- 30 min) 581 Cal
Savory crepe-like dish with eggs, spring onions & beef fillings

37

RICE MEAL

- ★ **9. NASI PADANG** 560 Cal 🌶️ 🍳 32
Meal with the option of; beef rendang or fried / curry chicken or beef tendon, served with egg balado, vegetable curry and chili
- ★ **10. NASI GORENG AYAM** 489 Cal 🍳 29
Chicken fried rice served with chicken satay and fried egg
- 11. NASI GORENG UDANG CUMI** 404 Cal 🍳 🐟 32
Shrimp / squid fried rice served with fried egg
- 12. NASI GORENG KAMBING** 401 Cal 🍳 32
Mutton fried rice served with fried egg
- 13. NASI GORENG IKAN TERI** 398 Cal 🐟 29
Salted Anchovy fried rice served with fried egg
- 14. PAKET NASI UDUK** 449 Cal 🍳 🍳 30
Rice cooked in coconut milk served with fried chicken, tempeh & eggs
- 15. LONTONG SAYUR** 436 Cal 🍳 🍳 28
Rice cake served in rich coconut milk vegetables soup topped with shredded chicken and egg
- 16. BUBUR AYAM** 436 Cal 🌽 25
Indonesian chicken congee, with shredded chicken and fried soya bean

MEAT

- ★ **17. SOTO BETAWI** 557 Cal 29
Betawi coconut milk soup with beef, vegetables served with rice

- ★ **18. SOP IGA** 734 Cal 30
Beef ribs in clear soup served with rice

- ★ **19. IGA BAKAR** 804 Cal 33
Grilled beef ribs served with rice and clear soup

- 20. IGA BALADO** 749 Cal 33
Beef ribs fried in red chili served with rice and clear soup

- ★ **21. SOP BUNTUT** 734 Cal 30
Oxtail soup served with rice

- 22. BUNTUT BAKAR** 804 Cal 33
Grilled oxtail served with rice and clear soup

- 23. BUNTUT BALADO** 749 Cal 33
Oxtail fried in red chili served with rice and clear soup

- 24. TONGSENG KAMBING** 578 Cal 32
Mutton vegetables coconut milk curry served with rice

SATE / SATAY

- ★ **25. SATE AYAM** 691 Cal 28
Grilled chicken skewers with peanut sauce and ricecake or rice
- 26. SATE KAMBING** 843 Cal 32
Grilled mutton skewers served with chili soya sauce & rice
- 27. SATE PADANG** 474 Cal 30
Grilled beef tongue skewers served in Padang sauce & rice cake

POULTRY

- ★ **28. NASI AYAM PENYET** 796 Cal 32
Pressed fried chicken with chili served with fried tempeh, tofu & rice
- 29. NASI AYAM BAKAR** 449 Cal 29
Indonesian style grilled chicken served with fried tempeh, tofu & rice
- ★ **30. NASI PECEL AYAM** 449 Cal 29
Grilled or fried chicken served with vegetables in peanut sauce
- 31. NASI TIMBEL** 449 Cal 29
Rice wrapped in banana leaves served with fried or grilled chicken, fried tempeh, tofu and salted fish
- ★ **32. BEBEK KREMES / BAKAR** 873 Cal 34
Fried or grilled duck served with fried tofu, tempeh and rice
- 33. BEBEK BALADO / CABE IJO** 893 Cal 34
Fried duck served with red or green chili, fried tempeh, tofu & rice
- ★ **34. SOTO AYAM** 437 Cal 29
Clear soup with glass noodle (soun) shredded chicken, vegetables, boiled egg served with rice

NOODLES

- 35. MIE AYAM BASO** 420 Cal 29
Yellow noodles topped with chicken, beef ball served with soup
- ★ **36. MIE BASO KUAH** 410 Cal 29
Yellow noodle & vermicelli (bihun) soup with beef balls & soup
- 37. BASO MALANG** 368 Cal 29
Yellow noodle soup with beef balls, fish dumplings & tofu
- ★ **38. SOTO MIE BOGOR** 642 Cal 29
Bogor beef noodle soup, vegetable with lumpia
- ★ **39. MIE GORENG AYAM** 436 Cal 29
Fried yellow noodles mixed with chicken, vegetables & eggs
- 40. MIE GORENG UDANG CUMI** 414 Cal 30
Fried yellow noodles mixed with seafood, vegetables & eggs
- 41. MIE GORENG CAMPUR** 479 Cal 30
Fried yellow noodles mixed with chicken, seafood, & eggs
- 42. BIHUN GORENG AYAM** 387 Cal 29
Fried vermicelli (bihun) mixed with chicken, vegetables & eggs
- 43. BIHUN GORENG UDANG CUMI** 437 Cal 30
Fried vermicelli (bihun) mixed with seafood, vegetables & eggs
- 44. BIHUN GORENG CAMPUR** 419 Cal 30
Fried vermicelli with chicken, seafood, vegetables & eggs
- ★ **45. KWETIAW GORENG AYAM** 640 Cal 29
Fried rice noodles mixed with chicken, vegetables & eggs
- 46. KWETIAW GORENG UDANG CUMI** 634 Cal 30
Fried rice noodles mixed with seafood, vegetables & eggs
- 47. KWETIAW GORENG CAMPUR** 640 Cal 30
Fried rice noodles mixed with chicken, seafood, vegetables & eggs

VEGETABLES

- ★ **48. GADO GADO** 409 Cal 27
Steamed mixed vegetables, fried tofu & boiled egg in peanut sauce
- 49. KETOPRAK** 409 Cal 28
Steamed beansprout, fried tofu, vermicelli (bihun) & rice cake in garlic peanut sauce
- ★ **50. KANGKUNG CAH POLOS** 148 Cal 15
Stir fried kangkung (water spinach)
- 51. KANGKUNG BLACAN** 148 Cal 17
Stir fried kangkung (water spinach) with shrimp paste
- 52. TUMIS TAUGE IKAN ASIN** 110 Cal 15
Stir fried bean sprout with or without salty fish
- 53. LALAP** 50 Cal 5
Sliced fresh cucumber / tomatoes / cabbage or lettuce

SIDES

- 54. AYAM GORENG / KREMES / GULAI** 234 Cal 14
Fried chicken / chicken with crisp / chicken coconut curry
- 55. TELOR BALADO or TELOR CEPLOK** 138 Cal 6
Fried boiled egg in chili sauce or sunny side egg
- 56. TEMPE OREK** 190 Cal 10
Stir fried tempeh in sweet spicy sauce
- 57. AYAM PENYET LAUK** 234 Cal 20
Pressed fried chicken with chili

SIDES

58. DAGING RENDANG 350 Cal 15
Slow cooked beef in traditional spices & coconut milk

59. BEBEK GORENG or BAKAR LAUK 506 Cal 25
Fried or grilled duck

60. TAHU/ TEMPE BALADO (2 pcs) 90 Cal 6
Fried tofu or tempeh in chili sauce

61. TAHU/ TEMPE GORENG (4 pcs) 180 Cal 10
Fried tofu or tempe

62. GULAI KIKIL 180 Cal 15
Indonesian beef tendon curry cooked in coconut milk

63. GULAI SAYUR 45 Cal 10
Traditional vegetable curry cooked in coconut milk

64. SAMBAL
Chili red or green
 Small 100 Cal 5
 Big 400 Cal 20

- 65. TERI BELADO** 65 Cal 10
Fried chili anchovies cooked with chili
- 66. NASI PUTIH** 258 Cal 5
Steamed rice
- 67. NASI UDUK** saja 258 Cal 7
Rice cooked in coconut milk
- 68. TELUR DADAR** 150 Cal 8
Egg omelet
- 69. KREMES EXTRA** 80 Cal 5
Crispy fried flakes
- 70. CLEAR SOUP** 45 Cal 3
Clear soup
- 71. KRUPUK** 243 Cal 10
Various crackers

DESSERT

- ★ **72. MARTABAK MANIS** (+/-30 min) 887 Cal 35
Thick traditional Indonesian pancakes filled with cheese, peanuts or chocolates.
- 73. ES CAMPUR** 220 Cal 15
Indonesian ice dessert with various grass jellies and fruits.
- ★ **74. ES CENDOL** 175 Cal 12
Green rice flour jelly ice dessert in coconut milk.
- ★ **75. ES TELER** 220 Cal 15
Indonesian mixed fruit ice dessert.

BEVERAGES

- | | | | |
|------------|--------------------------------------|---------|----|
| 76. | Jus Jeruk - Orange juice | 110 Cal | 13 |
| 77. | Jus Alpukat - Avocado juice | 270 Cal | 15 |
| 78. | Jus Lemon - Lemon Juice | 120 Cal | 12 |
| 79. | Soda Gembira -Soda with syrup | 180 Cal | 12 |
| 80. | Sirup Bandung - Bandung syrup | 160 Cal | 10 |
| 81. | Kopi Hitam - black coffee | 15 Cal | 6 |
| 82. | Kopi Susu – coffee with milk | 180 Cal | 8 |
| 83. | Wedang Jahe / Ginger Breeze | 120 Cal | 12 |
| 84. | Teh Lemon / Lemon Tea | 3 Cal | 8 |
| 85. | Jug Lemon Tea | 12 Cal | 22 |
| 86. | Teh - Tea | 2 Cal | 6 |
| 87. | Jug Teh – Jug Tea | 8 Cal | 16 |
| 88. | Teh Susu - Milk Tea | 90 Cal | 7 |
| 89. | Soft Drinks | 155 Cal | 5 |
| 90. | Air- Mineral Water | 0 Cal | 3 |

SPECIAL ORDER

★ NASITUMPENG

Indonesian cone shaped rice with side dishes of vegetables (urap), fried chicken, sweet stir fry tempeh (Tempe orek) and fried potato patties (perkedel) and Egg belado

Preorder 10 Persons 545 Cal/serving

375

Preorder 20 Persons 480 Cal/serving

575

5% of VAT is applicable on all item

- Favorite
- Spicy (1-5), Option
- Contain Eggs
- Contain Nuts
- Contain Wheat
- Contain Coconut / Milk
- Contain Fish / Seafood
- Contain Beef / Cow

 www.dapoerkita.com

 +971 4 379 5501

 +971 50 453 9991

 dapoerkita

 dapoerkitadubai

 dapoerkita@mail.com

 Dapoer Kita Restaurant

 Dapoer Kita Restaurant