

WELCOME

Dear Guest,

Welcome to Front Room.

Born in the northern province of Chiang Rai and spending most of her time foraging and harvesting in her parents backyard and helping her mom in the kitchen, Chef Fae has a true passion for local ingredients and recipes of her childhood.

Being the last 12 years based in Denmark, She gained experience in some of the world's finest restaurants.

Here at Front Room, Chef Fae takes inspiration from her passions and combines the new with the traditional, and the West with the Far East.

We use locally sourced Thai ingredients combined with Nordic cooking techniques such as curing, fermenting and smoking to create complex flavors that are innovative yet familiar to the Thai palate.

Enjoy your meal
The Front Room Team

SET MENU

Velkommen

Danish Pancake Puffs
Sunroot Crisp, Parsley
Carrot Cured Duck
Look like Shrimp
Spiced Razor Clam

Caramelized Milk Skin

Lemongrass Smoked Scallop, Chili-Herb Emulsion

Salmon Trout*

Applewood Smoked, Carrot, Orange Purée

Seabass - Tuna

Beetroot, Black Rice Mayo, Fermented Thai Curry

Grilled Winter Melon Soup

Egg-Soy milk Tofu, Coriander Oil, Herbs

River Prawn

Cauliflower Two-Ways, Fermented Soybean Sauce

or

Beef Short Rib

36-Hours Braised, Morning Glory, Herbed Soy Jus

Refreshing*

Sour Cream Ice Cream, Lemongrass, Thai Tea Crumbles

Papaya - Passion Fruit

Terrine, Granitée, Dark Chocolate Sorbet, Jackfruit Seed Purée

Sweet Bites

Selection of Petit Fours

10 course 3,300 wine pairing 2,900 juice pairing 800
7 course 2,700 wine pairing 2,500 Juice pairing 600

Dishes with (*) are not included in the 7 course menu

Kindly notify us of your specific dietary requirements to ensure we are able to provide accurate information and advice on the ingredients and allergens in our dishes.

All prices are subject to prevailing government tax and service charge

APPETIZER

The Gold from Mushroom 350

Enoki Mushrooms - Egg Yolk - Leek Powder - Yuzu Vinaigrette

Blue of the Sea 400

Crab, Celery Crudit, Celery, Yellow Curry

White Rock 450

Marinated Scallops, Chinese Radish, Smoked Rice Mayo

Akami Tuna 400

Soya Dressing, Bergamot, Herbs

MAIN COURSE

Red Sea 750

Sea Bream, Corn, Corn Sauce

The King of Beef 1,450

Wagyu Striploin, Morel, Fumt

Like a Sausage 950

Quail, Chayote, Brown Butter Sauce

Braised Pork from Chiang Rai 900

Celery root, Pickled, Herbed Soy Jus

Sukothai Duck 950

Pearl Barley, Truffle, Mulberry Sauce

DESSERT

Caramelized Pineapple 350

Pineapple Sorbet, White Chocolate

Black Thai Rice Parfait 380

Wheat Grass Granite

Sweet Aubergine 380

Eggplant, Mulberries

Sweet Bites 320

Selection of Petit Fours

Kindly notify us of your specific dietary requirements to ensure we are able to provide accurate information and advice on the ingredients and allergens in our dishes.

* All prices are subject to prevailing government tax and service charge

THE WINE LIST

Designed to complement Chef Fae's
Nordic – Thai cuisine.

The wines chosen have a true expression of their terroir giving you a taste of French, German, and Austrian regions just as the food gives you a taste of Nordic countries through Front Room's cooking techniques. We have chosen these particular regions as they cohesively blend with the food through aromatics, body, and taste. Along with accentuating the food we wanted to celebrate the independent winemaker's, who share the philosophy of biodynamic, organic, and natural wines as we believe in purity and sustainability in Front Room and throughout the Waldorf Astoria Bangkok.

Enjoy the journey,

Yasmin Mansour
Food & Beverage Manager - Sommelier

COCKTAILS

Saparot Essence	420
Chalong Bay Rum, Fermented Pineapple with Thai Basil, Lime	
Guava Rosemary Martini	380
Absolut Vodka, Mancino Blanco Vermouth, Guava - Rosemary Juice, Kaffir Lime	
Dill Cucumber Cooler	400
Iron Balls Gin, Dill - Cucumber Juice, Smoked Sea Salt	
Bourbon Beetroot	450
Michter's Bourbon, Dry Orange Curaçao, Beetroot Shrub, Chocolate Bitter	

* All prices are subject to prevailing government tax and service charge

BY THE GLASS

CHAMPAGNE & SPARKLING

150ml

PIERRE GIMONET & FILS, CUVÉE CUIS 1ER CRU, NV Champagne, France	1,100
DOMAINE PINON, COUVRAY BRUT, NV Loire, France	380
RAVENTOS, I BLANC DE LA FINCA EXTRA BRUT, 2014 Penedès, Spain	510

WHITE WINE

WEINGUT GRUBER ROSCHITZ, GRUNER VELTLINER, 2016 Kamtal, Austria	420
NIKOLAIHOF, VOM STEIN FEDERSPIEL, RIESLING 2015 Wachau, Austria, Biodynamic	640
CHURTON, SAUVIGNON BLANC, 2017 Marlborough, New Zealand	500
PATRICK SULLIVAN, BLENDED GRAPES, 2017 Victoria, Australia, Organic	750

RED WINE

MONTEPELOSO A QUO (MONTEPULCIANO, CABERNET SAUVIGNON), 2015 Tuscany, Italy	420
NEUDORF, TOM'S BLOCK, PINOT NOIR, 2016 Nelson, New Zealand, Organic	530
PIEDRASASSI, SANTA BARBARA COUNTY, SYRAH, 2016 Lompoc, California, U.S.A	600
CHATEAU DU CEDRE, LE CEDRE, MALBEC, 2014 South West France, Organic	750
DOMAINE FAIVELEY, BOURGOGNE, PINOT NOIR, 2016 Burgundy, France	700

* All prices are subject to prevailing government tax and service charge

BY THE BOTTLE

CHAMPAGNE & SPARKLING

DOMAINE PINON, VOUVRAY BRUT, NV Loire, France	1,700
VALENTIN ZUSSLIN, CREMANT D'ALSACE BRUT ZERO, NV Alsace, France	2,500
PIERRE GIMONET & FILS, CUVÉE CUIS 1ER CRU, NV Champagne, France	4,700
BILLECART-SALMON, BRUT RÉSERVE, NV Champagne, France	4,750
FRED LOIMER, NIEDERÖSTERREICH BRUT ROSÉ, NV Kamptal, Austria, Biodynamic	3,150
RAVENTÓS, I BLANC DE LA FINCA EXTRA BRUT, 2014 Penedès, Spain	3,250
SCHLOSS VAUX, RHEINGAUER RIESLING SEKT BRUT, 2013 Rheingau, Germany	3,450

ROSÉ WINE

HERBERT ZILLINGER, SPRING BREAK, ZWEIGELT, 2014 Weinertel, Austria, Biodynamic	2,100
MARKUS SCHNEIDER, SAIGNER, 2014 Pfalz, Germany, Sustainable	2,200

ORANGE WINE

ELISABETTA FORADORI, FONTANASANTA MANZONI BIANCO, 2014 Trentino, Italy, Biodynamic	3,000
PRIMOSIC, RIBOLLA DI OSLAVIA, 2012 Friuli-Venezia Giulia, Italy	4,300
TERROIR AL LIMIT, TERRA DE CUQUES, 2013 Priorat, Spain, Biodynamic	4,250

* All prices are subject to prevailing government tax and service charge

BY THE BOTTLE

WHITE WINE

CHURTON, SAUVIGNON BLANC, 2017 Marlborough, New Zealand	2,350
NEUDORF, ROSIE'S BLOCK, CHARDONNAY, 2016 Nelson, New Zealand, Organic	2,750
PATRICK SULLIVAN, BLENDED GRAPES, 2017 Victoria, Australia, Organic	4,500
WEINGUT RÖSCHITZ GRUBER, GRÜNER VELTLINER, 2017 Kamptal, Austria	1,900
CLAUS PREISINGER, KALKUNDKIESEL WEISS, INDICTIVE WHITE BLEND, 2016 Burgenland, Austria, Biodynamic	2,100
WEINGUT EMMERICH KNOLL, FEDERSPIEL LOIBNER, RIESLING, 2016 Wachau, Austria	2,800
NIKOLAIHOF, VOM STEIN FEDERSPIEL, RIESLING, 2015 Wachau, Austria, Biodynamic	3,200
WEINGUT ZIEREISEN, WEISSBURGUNDER, PINOT BLANC, 2016 Baden, Germany, Sustainable	2,150
JOSEF LEITZ, DRAGONSTONE, RIESLING, 2015 Mosel, Germany	2,500
VAN VOLXEM, SAAR, RIESLING, 2015 Mosel, Germany	3,200
EGON MÜLLER, SCHARZHOF, RIESLING, 2016 Mosel, Germany	5,000
KUEN HOF PETER PIGER, VELTLINER, 2014 Alto Adige, Italy	3,750
DONNHOF, RIESLING, TROCKEN, 2016 Nahe, Germany	3,200
VALENTIN ZUSSLIN, BOLLENBERG, GEWÜRZTRAMINER, 2013 Alsace, France, Biodynamic	2,600
DOMAINE ALBERT MANN, PINOT GRIS, 2015 Alsace, France, Organic	2,900
DOMAINE TESTUT, VIEILLES VIGNES, CHABLIS, 2017 Burgundy, France	2,600
DOMAINE ROBERT-DENOGENT, LA CROIX, CHADONNAY, 2015 Pouilly - Fuissé Burgundy, France	3,500
JEAN PAUL & BENOIT CHABLIS PREMIER CRU, 2017 Chablis, France	4,000
ERIC MORGAT, LITUS, CHENIN BLANC, 2014 Loire, France, Organic	4,700

* All prices are subject to prevailing government tax and service charge

BY THE BOTTLE

RED WINE

CLAUS PREISINGER, KALKSTEIN, BLAUFRÄNKISCH, 2016 Burgenland, Austria, Biodynamic	1,820
FRED LOIMER, ZWEIGELT, 2013 Kamtal, Austria	2,500
TWO PADDOCKS, PICNIC, PINOT NOIR, 2017 Central Otago, New Zealand	2,400
PIEDRASASSI, PS, SYRAH, 2016 Lompoc, California,U.S.A	3,000
MONTEPELOSO A QUO (MONTEPULCIANO, CABERNET SAUVIGNON), 2015 Tuscany, Italy, Organic	2,500
CASTELLO DI BOSSI, CHIANTI CLASSICO, 2015 Tuscany, Italy, Organic	3,000
CORDERO DI MONTEZEMOLO, BARBERA D'ALBA, 2015 Piedmont, Italy, Organic	3,200
ENDERLE & MOLL, LIAISON, PINOT NOIR 2015 Baden, Germany, Natural	3,500
MARKUS SCHNEIDER, HOLY MOLY, SYRAH, 2012 Pfalz, Germany, Sustainable	4,500
KNIPSER, KIRSCHGARTEN, SPÄTBURGUNDER PINOT NOIR GG, 2013 Pfalz, Germany	6,400
CHÂTEAU MASSEREAU, BORDEAUX SUPÉRIEUR, 2016 Bordeaux, France	2,300
RICHARD ROTTIERS, MOULIN À VENT , GAMAY, 2016 Beaujolais, France, Organic	2,400
JEAN FOILLARD, MORGON CLASSIQUE, GAMAY, 2016 Beaujolais, France, Organic	3,200
DOMAINE FAIVELEY, BOURGOGNE, PINOT NOIR, 2016 Burgundy, France	3,500
BÉNÉDICTE ET STÉPHANE TISSOT VIEILLES VIGNES, POULSARD, 2016 Jura, Franch, Biodynamic	3,250
DOMAINE DU PAS DE L'ESCALETTE, LES CLAPAS, 2014 Languedoc-Roussillon, France, Organic	2,500
CHATEAU DU CEDRE, LE CEDRE, MALBEC, 2014 South West France, Organic	4,500
CHÂTEAU PONTET-CANET, 2012 Bordeaux, France, Organic	13,750

* All prices are subject to prevailing government tax and service charge

SPIRITS

GIN

IRON BALLS Thailand	380
BEEFEATER 24 Britain	390
HENDRICK'S Scotland	480

RUM

PLANTATION 3 STARS WHITE Multi – Islands	280
DIPLOMATICO RESERVA EXCLUSIVA Venezuela	380

TEQUILA

OCHO BLANCO Mexico	350
OCHO EXTRA ANEJO Mexico	1,050

VODKA

GREYGOOSE France	380
ABSOLUTE ELYX Sweden	400

DIGESTIF

COGNAC

MARTELL Cordon Bleu	1,250
HINE VSOP	600

CALVADOS

PÈRE MAGLOIRE Fine V.S.	320
----------------------------	-----

* All prices are subject to prevailing government tax and service charge

WHISKY

BOURBON

MICHTER'S US*1
Small Batch 450

RYE

MICHTER'S US*1
Single Barrel 450

SCOTCH BLENDED

COMPASS BOX

The Spice Tree 750

Hedonism 1,120

SINGLE MALT

ARDBERG
10 years 550

TALISKER
10 years 660

MACALLAN
12 years 720

ARDBEG
Corryvreckan 950

JAPANESE

HIBIKI
Harmony 880

WHITE OAK
Akashi 1,400

YAMAZAKI
12 years 1,900

* All prices are subject to prevailing government tax and service charge