

TASTE OF ATLANTIS

#ServingYouTheExtraordinary

Enjoy a taste of Dubai's premier culinary destination with our tantalising Half Board package. From award-winning restaurants, to celebrity chef dining experiences we are ready to serve you the extraordinary.

Arabic Mezze
Ayamna


DUBAI'S PREMIER

CULINARY DESTINATION

The Taste of Atlantis Half Board package provides our guests with the perfect opportunity to sample the world's most celebrated dining experiences. Enjoy the best of celebrity chef dining and savour iconic dishes by Gordon Ramsay and Nobu Matsuhisa. Indulge in the finest seafood cuisine while being mesmerised by the view of over 65,000 marine animals. Ossiano Underwater Restaurant is the perfect setting for any special occasion and resident award-winning Chef Gregoire Berger promises to serve you his best culinary masterpieces.

Whether you are enjoying Ronda Locatelli's dishes, ingredients flown fresh from Italy, a steak at Seafire Steakhouse & Bar serving you premium cuts from Atlantis' own farm's in Australian pastures, or taking your pallet on a journey at Hakkasan's iconic take on Cantonese cuisine; prepare to be served the most extraordinary cuisine with the Taste of Atlantis Half Board package only at Atlantis, The Palm.

North Sea Langoustine with smoked leek and goose
Ossiano

BREAKFAST RESTAURANTS

START YOUR DAY THE ATLANTIS WAY

They say breakfast is the most important meal of the day and at Atlantis, The Palm you can be certain you will be spoilt for choice. Fuel yourself in preparation for a fun-filled day of thrills and adventure across the resort by awaking your senses with an aromatic coffee as you indulge in a range of breakfast options.

Whether you are looking for a hearty English breakfast, continental charcuterie and cheeses, steamed dumplings or roti with curry, you will find the options are endless amongst a choice of four breakfast-serving restaurants.


Indulge in a spread of breakfast favourites, including Indian and Oriental breakfast specialties.


KALEIDOSCOPE

Enjoy a selection of international cuisines from American, British to Continental European breakfast dishes.


With continental pastries and gourmet fare complimented by European breakfast dishes.


A tantalising spread of breakfast dishes to suit all taste buds.

Ayamna and Seafire Steakhouse open on a seasonal basis.


DINNER WITH OUR COMPLIMENTS

BE SPOILT FOR CHOICE

With our Half Board package, you can choose from a wide international variety of dining options. If you enjoy a breezy beachside dining experience head on down to Nasimi Beach. For an authentic Lebanese feast, step back in time to “The Good Old Days” with the Lebanese translation being the namesake of chef Ali El Bourji’s restaurant – Ayamna. Whether you grew up on Middle Eastern food or it is your first time sampling it, Ayamna offers guests a beautiful experience.


Authentic Lebanese cuisine with a refined twist.


A teahouse featuring dainty sandwiches and ornate pastries.


A destination for Asian street-food and sharing dishes.


Pizzas, salads and grills in a relaxing poolside setting.


Delicious Tex-Mex cuisine the pool.


The best of Arabic street food from an eclectic eatery.


An international buffet featuring exotic tastes of Asia


Craft burgers, delicious fries and rich milkshakes.


Kaleidoscope

A sumptuous international buffet with themed nights.

Dessert Spread
Kaleidoscope

AWARD-WINNING DINING

TASTE THE EXTRAORDINARY

Embark on a culinary journey composed by the world-famous chefs Gordon Ramsay and Nobu Matsuhisa or choose from award-winning restaurant like Hakkasan and Seafire Steakhouse & Bar. A once-in-lifetime experience waits you in the unique setting of Ossiano Underwater Restaurant where chef Gregoire Berger is ready to present the most elegant fine-dining menu.

All these experiences can also be enjoyed on our Half Board packages for a supplement:

GORDON RAMSAY
BREAD STREET
KITCHEN & BAR

Taste iconic British dishes with celebrity chef Gordon Ramsay's signature twist.


Italian-style trattoria dining from renowned Italian Chef Giorgio Locatelli.


HAKKASAN

Modern Cantonese cuisine with an innovative twist.

SEAFIRE
STEAKHOUSE & BAR

An award-winning steakhouse serving exceptional cuts of meat.


Japanese cuisine with South American influences by global chef Nobu Matsuhisa.

OSSIANO
UNDERWATER
BAR & RESTAURANT

Fine-dining by Chef Gregoire Berger with scenic underwater views.


A selection of everyone's favourite bar grub

Children aged under 10 are welcome to dine at Nobu, Hakkasan and Ossiano prior to 7pm. Please ensure you make a reservation for your little gastronomes.

Shepherds Pie
Bread Street Kitchen & Bar


PLATINUM HALF BOARD

Accompany your dining with a Beverage Package Pairing.

Elevate your culinary feasts with our exclusive beverage package - available daily across nine restaurant, including Ronda Locatelli and Bread Street Kitchen.

ALCOHOLIC PACKAGES

Enjoy a selection of unlimited wine and beer

Only AED 120 per person (aged +21)

SOFT DRINKS PACKAGES

Accompany your meal with free-flowing soft drinks and water

Only AED 60 per person

Offer must be purchased by the entire table.

Terms & Conditions apply.

PLATINUM HALF BOARD TERMS & CONDITIONS

Selection of Unlimited House Wines & Beers including soft drinks can be enjoyed during Dinner only

Applicable across 9 restaurants: Kaleidoscope, Saffron, Ayamna, The Edge, The Shore, Wavehouse, Bread Street Kitchen and Ronda Locatelli

Platinum Half Board at Wavehouse will be applicable in the Restaurant area only

All guests in the room must be on the same meal plan

Blackout dates: 22 December 2019 - 05 January 2020 and 19 December 2020 - 09 January 2021 (inclusive)

Alcohol may only be served to guests aged 21 years and above, as per UAE law

Offer must be pre-booked via Reservations@atlantisthepalm.com

Guests can continue to avail Half Board (food only) in all other Atlantis, The Palm restaurants as per 2019/2020 Rate Agreement

All other Terms and Conditions as per 2019/2020 Rate Agreement

Atlantis The Palm reserves the right to amend the participating restaurants and beverage selection at its discretion and without notice

HALF BOARD PACKAGE SUMMARY

RESTAURANT	CUISINE	SUPPLEMENTS	MORE INFORMATION
OSSIANO	Gastronomic fine-dining	6 courses - AED 540 per person 9 courses - AED 770 per person 11 courses - AED 1290 per person	Ages 10 and above are permitted to dine.
NOBU	Japanese cuisine with South American influences	AED 420 per person	Ages 10 and above are permitted to dine.
SEAFIRE STEAKHOUSE & BAR	Award-winning steakhouse	AED 210 per person	All ages are welcome to dine.
HAKKASAN	Cantonese cuisine with a twist	AED 150 per person	Ages 10 and above are permitted to dine.
BREAD STREET KITCHEN & BAR	British classics with a modern take	AED 85 per person	All ages are welcome to dine.
RONDA LOCATELLI	Trattoria-style Italian cuisine	AED 85 per person	All ages are welcome to dine.
WAVEHOUSE	Everyone's favourite bar grub	AED 85 per person	All ages are welcome to dine.
AYAMNA	Authentic Lebanese cuisine	None	All ages are welcome to dine.
THE SHORE	Tex-Mex poolside dining	None	All ages are welcome to dine.
THE EDGE	Pizzas, salads and grills al-fresco	None	All ages are welcome to dine.
ASIA REPUBLIC	Asian street-food	None	All ages are welcome to dine.
THE BURGER JOINT	Craft burgers, fries and milkshakes	None	All ages are welcome to dine.
SHAWAFEL	Arabic street food	None	All ages are welcome to dine.
PLATO'S	Teahouse with sandwiches and cakes	None	All ages are welcome to dine.
SAFFRON	Asian-inspired buffet with live stations	None	Elevate your experience with a beverage package.
KALEIDOSCOPE	International buffet with themed nights	None	Elevate your experience with a beverage package.

Breakfast and dinner restaurants
 Dinner only restaurants

HALF BOARD TERMS & CONDITIONS

Half Board must be booked for the entire stay, valid from the day of arrival.

Half Board status must be identified on guest voucher or itinerary.

Half Board package is combinable with prevailing market rates and must be booked in conjunction with a room.

Net Half Board rate charged cannot be sold by the DMC/Tour Operator higher than published rate.

No credit will be given should the Half Board benefit not be consumed.

Half Board is non-transferable to any other outlets.

All guests in the room must be on the same meal plan.

A supplementary fee may be applicable in certain restaurants. Children pay 50% of the original supplementary fees.

The Half Board package is subject to all other conditions per 2019/2020 DMC/Tour Operator & Rate Agreement.

Atlantis reserves the right to withdraw the offer with 48 hours' notice.

All bookings overlapping with the close out dates of the Half Board package will be accepted on Bed & Breakfast basis only.

It is highly recommended to make restaurant reservations prior to arrival to avoid disappointment over unavailability of restaurant choice.

Half Board is defined as food only and does not include any drinks.

Half Board is only valid for Breakfast and Dinner, and does not apply for special events in restaurants.

Half Board is not valid in conjunction with other promotions or discounts.

Half Board is available for purchase from 22 - 30 December 2019, 01 - 05 January 2020, 19 December 2020 - 30 December 2020 and 01 - 05 January 2021. The supplement charges are in addition to the regular supplements as appropriate.

Ossiano is not available on the Half Board dining options from 24 - 25 December 2019 and 24 - 25 December 2020.

Rates are inclusive of Value Added Tax (VAT), and Half Board supplements are only payable in-resort.

Restaurant inclusions & opening hours on Half Board are subject to change without prior notice.

ATLANTIS

THE PALM, DUBAI

A World Away From Your Everyday

For restaurant bookings, please call +971 4 426 2626

For images of our award-winning restaurants, visit media.atlantisthepalm.com