


Welcome to our award-winning signature restaurant with spectacular views to match.

Full Moon is headed by South African Executive Chef David Eldridge, who together with his team handcrafts contemporary flavours with a hint of Asia.

Mother Nature is our muse, and we draw on the highest quality, certified organic and free-range produce. Locally sourced ingredients include island fruits and vegetables, Kasetsart University's farming cooperative beef, herbs from our on-site micro-garden and of course the bounty of the ocean that surrounds us.

Pair each exquisitely flavoured dish with recommendations from the Wine Guru. Our signature gin trolley also features 11 types of gin, including from boutique Thai distillery Iron Balls.

Please note that, to play our part in conserving our beautiful surroundings, Full Moon uses biodegradable straws only.


COLD ELEMENTS

Compressed Watermelon Salad 310 & 🔰 🖔

Watermelon pressed for 24 hours Locally made feta cheese • Toasted pumpkin seeds • Pickled cucumber • Micro herbs • Molasses

Lao Inspired Beef Tartare 520 🛞

Raw chopped beef tenderloin, lightly smoked Saw tooth coriander • Quail egg • Crisp garlic • Kewpie sriracha mayonnaise

Tuna Carpaccio 490 🕸 🖔

Locally sourced yellow fin tuna

Lemon emulsion • Anise marinated shallots • Homemade sundried tomatoes • Infused kaffir lime olive oil

Heirloom Tomato Salad 390 🛞 🔰

Grilled feta cheese · Green asparagus · Local greens · Dehydrated olive

Beetroot & Avocado 390 🛞 🔰 🖔

Tartare style

Toasted sesame • Goat's cheese • Watercress • Asian gazpacho gel

WARM ELEMENTS

Chilli Glazed Chicken Wings 340 /

Grilled boneless chicken winglet • Tom yum chilli paste • Avocado • Julienne spring onion • Chilli mayonnaise

Popcorn Shrimps 430

Tempura battered shrimps • Yum yum sauce • Chiffonade iceberg lettuce

Samui "Surf and Turf" 510 🗇

Koh Samui scallops · Pork belly · Pea puree · Aniseed and rose apple reduction

Sashimi Salmon Inferno 520 🔅 🖔

Salmon sashimi fired tableside
Black sesame and edible flowers • Mulberry infused soy sauce

Our Seafood Soup 510 🛞

Surat Thani seafood
Thai herb infused seafood bisque • Fennel • Confit cherry tomato • Roe


MAIN COURSES

Thai Berkshire Pork Chop 840 🕉

Charred corn · Apple and star anise pan jus · Pomme puree · Squash spaghetti

Seared Andaman Tuna Loin 890 🥒 🖔

Papaya, mint and basil salad • Chiang Mai pepper and lime aioli • Sriracha • Toasted peanut

Bangrak Market Snapper Fillet 890

Black rice · Coconut milk foam · Bok choi · Black pepper and oyster sauce infused demi-glace · Betel leaf

Grilled Silk Tofu 790 🔅 🔰

Soy and sesame marinated
Water spinach and sweet basil puree • Micro green salad • Toasted garlic • Soy infused citrus mayo

Local Fish of The Day 890 (9)

Grilled or Roasted
Charred spring onion • Asparagus • New potatoes • Chive vinaigrette • Sundried tomato

Homemade Wild Mushroom Ravioli 760

Goat's cheese • Toasted almonds • Parmesan • Parsley

Locally Sourced Free-Range Chicken 780

Stuffed with herbed brioche Sautéed Asian greens • Roast potatoes • Sautéed Asian mushrooms • Chicken jus


GRILL MENU

Dry Aged Ribeye 1,150

50 Day dry aged Beetroot • Chiang Mai asparagus • Potato puree • Beef jus

Grain-Fed Tenderloin 1,350 (9)

120 Day grain fed Sweet potato fondant • Charcoal braised shallot • Baby carrot • Slow roast garlic jus

Black Angus Striploin 1,150

Black Angus grain fed Slow cooked Chinese radish • Heirloom baby vegetables • Chimichurri | Beef jus

Cowboy T-Bone Steak 1,490

KU Beef – Sourced in Thailand from Kasetsart University Cooperative 500gram T-Bone Roasted root vegetables • Shallot puree • Beef jus


SWEET ELEMENTS

Coconut Leche Flan 280 🕉 🖔

Served in Thai roasted coconut Coconut ice cream · Raspberry bubbles

"The Falling Moon" 310 🛞

"Deconstructed" live at your tableside

Honey crème caramel • Chocolate sphere • Mulberry caviar • Caramelized mango puree

Butterfly Pea & Lemongrass Panna Cotta 280

Meringue • Berry puree • Lemongrass sorbet

Kaffir Lime Meringue Tartlet 280

Young coconut sorbet • Lime leaf powder • Crisp pineapple

Thai Tea Crepe Torte 280

Thai tea ice cream · Cookie powder · Mango gel

Chocolate Naked Crème Brûlée 310

Local Chiang Rai chocolate

Meringue • Chocolate soil • Ganache • Berry gel • Chocolate ice cream

Ice Creams & Sorbets 140 per scoop

Based on a home-style southern Italian gelato recipe to provide the creamiest and most natural flavors.

Ice CreamsSorbetsFrench VanillaYellow MangoChocolateRaspberryStrawberry YogurtYoung CoconutTiramisuLemongrass

Thai Tea


