

Special Dining Promotion

October – 20 December 2014


We have extended our special 'summer promotion' until 20 December, and you're invited to experience exquisite fine dining opportunities in each of our renowned restaurants, including the iconic China House and The Riverside Terrace, the city's premier gourmet destination. These culinary delights start from THB 988* per person for lunch and from THB 3,200* per couple for dinner.

The Authors' Lounge

Classic, Vegetarian or Thai inspired Afternoon Tea set
Champagne Afternoon Tea set

THB 1,450
THB 1,990

Le Normandie

3 Course set Lunch with choices (from Mondays to Fridays only)
4 Course set Dinner with choices (from Mondays to Fridays only)

THB 1,350
THB 2,950

Lord Jim's

Exclusive 4 Course set Dinner with choices

THB 1,950

BBQ Buffet Dinner Riverside Terrace

Buffet Dinner
Buffet Dinner for children from 6 to 12 years

THB 2,250
THB 1,550

Ciao

From 1st November 3 Course set Dinner

THB 1,600

The China House

Dim Sum Lunch "all you can eat" including tea and soft drinks (from Tuesdays to Saturdays only)
Exclusive Oven Roasted Peking Duck
Exclusive 6-course set Dinner

THB 988
THB 1,650
THB 2,088

Sala Rim Naam

Buffet Lunch on weekdays
on weekends
Buffet Lunch for children on weekdays
on weekends
Set Dinner & Shows (adult)
for children from 6 to 12 years

THB 850
THB 1,040
THB 620
THB 750
THB 2,200
THB 1,700

Terrace Rim Naam

Chef's Recommendation Dinner Menu

THB 2,100

The Mandarin Oriental Shop

Spend THB 2,000 at The Mandarin Oriental Shop at Gaysorn and receive a THB 200 gift voucher redeemable on your next visit. (Offer is valid until 30th December)

The Oriental Spa

"Book any 90 minutes Massage or Body Treatment of your choice between 10.00 - 3.00pm and receive additional 30 minutes complimentary treatment valued at THB 2,059 net"

Additional Benefits

Lunch:

◆ No Corkage charge in any outlet except Le Normandie

Dinner:

◆ No Corkage charge on spirit / Liqueur at The China House & Riverside Terrace
◆ Corkage charge for wine at THB 500.- per bottle in all outlets
◆ All dinner includes one glass of wine per person (Red or White)

Prices are inclusive of 10% service charge and applicable government tax.

For more information or reservations please call +66 (2) 659 9000
or email mobkk-restaurants@mohg.com

www.mandarinoriental.com/bangkok

