

Up to 4x Rewards Dining Merchant List

1	7-ELEVEN	101	COFFEE CLUB	201	IMMIGRANT
2	ABUBA STEAK	102	CORK & SCREW	202	IMPERIAL CHEF
3	ADA SWALAYAN	103	COSI RESTAURANT	203	IMPERIAL KITCHEN
4	AEON RESTO & CAFE	104	CRYSTAL JADE	204	IMPERIAL LAMIAN
5	AH YAT	105	CYA THAY	205	IMPERIAL TREASURE
6	AJ BAKERY & CAKE	106	D COST	206	INDOGROSIR
7	AJI ICHIBAN	107	D JANG GEM	207	INDOMARET
8	AJISEN	108	DAPUR COKELAT	208	INUL VIZTA
9	AKASHI	109	DAPUR SUNDA	209	IPPACHI JAPANESE REST
10	AL FRESH	110	DE LEUIT REST	210	ISTIMEWA SNACK
11	ALCATRAZ	111	DE LUCA	211	I-TA SUKI
12	ALFA MART	112	DEL TORO	212	J.CO
13	ALFA MIDI	113	DELTA REST & BAR	213	JADE IMPERIAL
14	ALFRESCO	114	DEPOT 369	214	JAKARTA FRUIT MARKET
15	ALL SEMES	115	DE'SUSHI	215	JAKARTA PUSAT BUAH SEGAR
16	AMANDA BROWNIES KUKUS	116	DIANA INT'L CLUB	216	JAKARTA REST
17	AMEN REST	117	DIE STUBE	217	JALA JALA
18	AMIGOS	118	DIN TAI FUNG	218	JEMAHDI REST
19	AMORE	119	DO AN RESTAURANT	219	JESSY CAKES
20	AMUZ	120	DOMAIN BAR	220	JIMBARAN REST
21	AMWAY	121	DOME	221	JITTLADA
22	ANGKE REST	122	DOMINO PIZZA	222	JUMBO REST
23	ANGUS HOUSE	123	DRAGONFLY	223	JUMBO SEAFOOD
24	ARUM MANIS REST	124	DREAM OF KAHYANGAN	224	JUN NJAN REST
25	ASIA BARU	125	D'SPRING CAFE	225	K.D.S. RUMAH MAKAN
26	AYAM BAKAR PRIMARASA	126	DUNKIN DONUTS	226	KAFE BETAWI
27	AYAM GORENG KALASAN	127	DUTA BUAH	227	KAFE VICTORIA
28	AYAM GORENG MBOK BEREK	128	EASTERN & ORIENTAL	228	KAITEN SUSHI IPPEKE
29	AYAM GORENG NY.SUHARTI	129	EASTERN PROMISE REST	229	KAMPUNG DAUN
30	AYAM GORENG WIDURAN	130	EASTERN REST	230	KARTIKA SARI
31	BAIK SU RESTAURANT	131	EAT AND EAT	231	KATSURA

32	BAKERZIN	132	EATON	232	KATSUSEI
33	BAKKUT TEH 42 RESTO	133	EBEYA STEAK HOUSE	233	KAYU RESTO
34	BAKMI GM	134	EMILIE REST	234	KEMBANG GOELA
35	BALI NIKMAT REST	135	EN DINING	235	KENNY ROGER
36	BANDAR DJAKARTA	136	EVER FRESH	236	KEPALA IKAN RM
37	BANDENG JUWANA	137	EXCELSO CAFE	237	KIHANA REST
38	BANDENG PRESTO	138	FAJAR REST	238	KINARA & FEZ
39	BANGI KOPITIAM	139	FISH&CO	239	KITCHENETTE
40	BAWEAN TK KUE	140	FJ BISTRO	240	KIYADON REST
41	BEAUTIKA REST	141	FJ GRILL	241	KK INDONESIA
42	BEBEK BENGIL	142	FONG TU REST	242	K-LINK
43	BEBEK GONG	143	FONZU	243	KOKI MAMA
44	BEBEK GORENG H. SLAMET	144	FURAMA	244	KOPITIAM
45	BEBEK GORENG MBOK BEREK	145	GA HYO REST	245	KOWLOON PALACE INT'L REST
46	BEBEK TEPI SAWAH	146	GAIA RISTORANTE	246	KUDETA
47	BENIHANA	147	GANDY RESTAURANT	247	KURUMA
48	BETUTU LALAH	148	GANG GANG SULLAI	248	LA LUCE
49	BIG BEE FARM	149	GARUDA REST	249	LA RUCOLA
50	BIMA REST	150	GC RESTO	250	LAI-LAI
51	BISTRO BARON	151	GLOSI	251	LAN NA THAI REST
52	BLACK CANYON COFFE	152	GOJUMONG	252	LAO PAN REST
53	BLOWFISH	153	GOJUMONG KOREAN RESTO	253	LARA DJONGGRANG
54	BLUEGRASS	154	GOLDEN CROWN REST	254	LEMBUR KURING
55	BOGOR CAFĀ%	155	GOLDEN JADE	255	LIN KAFE
56	BON AMI	156	GOLDEN LEAF	256	LIQUID AT MANTRA
57	BON CAFE STEAK HOUSE	157	GOODHEALTH	257	LITTLE PENANG
58	BONCAFE	158	GOURMET	258	LITTLE SHEEP
59	BONNET SWALAYAN	159	GRAND DUCK	259	LIYEN
60	BORMA	160	GRAND OCEAN INTL	260	LOEWY
61	BOROBUDUR HOTEL	161	GRAND ROYAL BALLROOM	261	LOVE TEA
62	BOSHE	162	GRAND XO-GRANDCITY	262	LUCKY STAR
63	BRASTAGI THE SUPERMARKET	163	GRANDLUCKY SUPERSTORE	263	LUNA NEGRA
64	BREADTALK	164	GRANDMA	264	M RAMEN
65	BUBBA GUMP SHRIMP	165	GREEN COFFEE	265	MACAO SUPREME

66	BUMBU DESA	166	GROSIR SNACK DINA JAYA	266	MAD FOR GARLIC
67	BURGER KING	167	GUBUG MAKAN MANG ENKING	267	MARCHE RESTAURANT
68	CAFE KOPI LUWAK	168	GX CAFE	268	MARCO SEAFOOD
69	CAFE TAMANI	169	GYU KAKU RESTAURANT	269	MASTRO MEAT MARKET
70	CAHAYA BARU REST	170	HAAGEN DAZS	270	MAXIM RM
71	CANTEEN	171	HACHI HACHI	271	MAXI'S RESTO
72	CANTON BAY	172	HACIENDA BAR & GRIL	272	MAY STAR
73	CAPITAL	173	HALIM RESTAURANT	273	MBOK BEREK
74	CAPOCACCIA	174	HAN GANG	274	MEAT SHOP & GOURMET
75	CARNIVOR	175	HAN SIN RESTAURANT	275	MELILEA
76	CASA FONTANA	176	HANAMASA	276	MENEGA CAFE
77	CASSIS RESTAURANT	177	HANDAYANI RM	277	MERA DELIMA
78	CAZA SUKI	178	HARD ROCK CAFE	278	METIS RESTAURANT
79	CE WEI	179	HARI HARI	279	MIDORI JAPANESE REST
80	CEMPAKA BUAH	180	HAWAI REST	280	MILLENIUM
81	CENTRAL REST	181	HAY THIEN	281	MING CHINESE SEA FOOD
82	CEWEI REST	182	HAZARA	282	MING DINE & CHILL
83	CHANDARA	183	HEE LAI TON REST	283	MING GARDEN
84	CHEESE CAKE FACTORY	184	HIGH DESSERT	284	MING VILLAGE REST
85	CHEF'S TABLE	185	HOCK SIN	285	MIRAMAR
86	CHICCO SWALAYAN	186	HOKKY FAMILI	286	MIXX GRILL
87	CHICKEN VILLAGE	187	HOLLAND BAKERY	287	MOI GARDEN REST
88	CHILIS GRILL & BAR	188	HOLYCOW STEAKHOUSE	288	M-ONE CLUB-HO
89	CHUANTIN	189	HONGKONG CAFE	289	MONOLOG
90	CHUNG GI WA	190	HORAPA SEAFOOD & THAI	290	MOOVINA-HO
91	CHUNG HAE SOO SAN	191	HTL INDONESIA KEMPINSK	291	MUJI
92	CHUNG HUA REST	192	HU U RESTAURANT	292	MY KOPI-O!
93	CIMORY DAIRY SHOP	193	HUANG HOU	293	MYEONG GA REST
94	CIN YEN	194	HUIZE VAN WELY	294	NAN XIANG
95	CITRUS LEE	195	HWA YEN SEAFOOD REST	295	NANNY'S PAVILLON
96	CLAIRMONT	196	ICHIBAN	296	NATURALLY PLUS IND PT
97	CLASSIC CAFE	197	IGOR'S PASTRY	297	NEGEV
98	COCA SUKI REST	198	IKAN BAKAR CIANJUR	298	NELAYAN SEA FOOD
99	COCARI	199	IKI JAPANESE RESTAURANT	299	NEW FAJAR REST

100	COFFEE BEAN&TEA LEAF	200	IMAE	300	NIPPON-KAN
301	NM MART	401	SF6 SEAFOOD		
302	NOODLE HOUSE	402	SHABU SHABU HOUSE		
303	OCEAN AVENUE-HO	403	SHABU SLIM		
304	OCHA & BELLA	404	SHABU TEI		
305	O'FLAHERTY'S	405	SHANGRI-LA HOTEL SURABAYA		
306	OMAH IWAK	406	SHIMA-YA JAPANESE REST		
307	OTOYA	407	SIEN FUNG		
308	OUTBACK STEAK HOUSE	408	SINAR MEDAN RM		
309	PAD@28	409	SINGAPORE KWETIAUW KERANG		
310	PALACE FINE CUISINE	410	SIZZLER		
311	PANCIOUS	411	SKY REST		
312	PANDAN BISTRO	412	SKYE		
313	PANDAN VILLAGE	413	SMOKEY RIBS		
314	PANDOR	414	SOCIAL HOUSE		
315	PAND'OR,WIJAYA	415	SOLARIA		
316	PANGKEP 33 RESTAURANT	416	SOMAN		
317	PAPANDAYAN RESTO	417	SOP IKAN BATAM		
318	PAPAYA FRESH GALLERY	418	SOPRA		
319	PARADISE DYNASTY	419	SOUP REST		
320	PARADISE INN	420	SOUTH BEAUTY		
321	PARE'GU REST	421	STAR DELI CAFE		
322	PASTA DE WARAKU	422	STARBUCKS COFFEE		
323	PENANG BISTRO	423	STEAK 21		
324	PEPENERO	424	STONE CAFÉ%		
325	PEPPERLUNCH	425	SUAN THAI REST		
326	PHO 24	426	SUKA-SUKA RESTO		
327	PINES KITCHEN	427	SUMBER CIPTA COKELAT		
328	PISA CAFE & RESTO	428	SUMIBIAN REST		
329	PISCATOR RESTAURANT	429	SUMIYA REST		
330	PIU	430	SUPREME GINSENG		
331	PIZZA E BIRRA	431	SUSHI GROOVE		
332	PIZZA HUT	432	SUSHI HANA		

333	PIZZA MARZANO	433	SUSHI TEI
334	PLATINUM GRILL	434	SUTEKI DELIVERY
335	POKE SUSHI	435	SYNERGY SHOP
336	PONDOK KEMANGI REST	436	TAHITIAN NONI
337	PONDOK LAGUNA	437	TAIPAN
338	PONDOK PANGANDARAN	438	TAKEMORI
339	PONDOK TEMPO DOELOE	439	TAKIGAWA
340	PORTICO	440	TALAGA SAMPIREUN
341	POTATO HEAD	441	TALENTA
342	POTATO HEAD GARAGE	442	TASTE PARADISE DINNING
343	PRIMA RASA	443	TATEMUKAI
344	PT.TIP TOP RWM	444	TAWAN
345	PU TIEN REST	445	TELAGA REST
346	QUA-LI	446	TEN RESTAURANT
347	QUEEN INT'L REST	447	TEO CHEW PALACE
348	QUEEN'S OF INDIA REST	448	TEPI SAWAH REST
349	QUEEN'S TANDOOR	449	TESATE PACIFIC PLACE
350	RAACHA	450	TESATE SAM RATULANGI
351	RAJA IKAN LELE	451	THAI VILLAGE SHARKSFIN
352	RAJA KURING	452	THE COCOA TREES-T2
353	RAJA RASA RESTAURANT	453	THE DUCK KING
354	RAMEN 38	454	THE FOODHALL
355	RAMEN SANTOUKA	455	THE GOODS DINER
356	RANCH MARKET	456	THE GRAND DUCK KING
357	RASANE SEAFOOD	457	THE GRILL REST
358	RED BEAN	458	THE HARVEST
359	REMAJA MART	459	THE MANHATTAN FISH MARKET
360	REMBOELAN	460	THE PEAK
361	REST KINOKAWA	461	THE ROCKS REST
362	REST PANDAN BISTRO	462	THE ROCKS UNDERGROUND
363	REST SEDAP MALAM	463	THE TREE
364	REST SEDERHANA	464	THE VALLEY CAFE
365	RESTAURANT CAHAYA LEST	465	TOBAK RESTAURANT
366	RESTAURANT GOJUMONG	466	TOENG MARKET

367	RESTAURANT HAY NAN	467	TONY ROMA
368	RESTO KO Q	468	TOP YAM MIE
369	RESTRAN THAI VILLAGE	469	TORANOMON
370	REZEKI SPM	470	TOROS RIBS EXPRESS
371	RICE BOWL	471	TOSCANA REST
372	RM SINAR	472	TOTAL BUAH
373	RM SULAWESI	473	TRATTORIA
374	RM UJUNG PANDANG	474	TRI STAR RESTAURANT
375	RM.PONDOK IKAN	475	TURKUAZ RESTAURANT
376	ROEMAH REMPAH RESTAURANT	476	ULTIMO ITALIAN REST
377	RUMAH KAYU RESTORAN-HO	477	UNION
378	RUMAH SEHAT	478	URBAN KITCHEN
379	RUSTIQUE	479	VIN +
380	SAKURA	480	VOLLYA
381	SALT GRILL	481	WARJOK ASLI
382	SAMUDRA SUKI	482	WARUNG LEKO
383	SANUR REST	483	WARUNG MADE
384	SAPO ORIENTAL	484	WARUNG RAWIT
385	SARI KURING	485	WARUNG TEKKO
386	SARI PAN PACIFIC HTL	486	WATSON'S
387	SARI RATU	487	WHITE HOUSE
388	SARI SANJAYA	488	X MINI MARKET
389	SATAY SENAYAN	489	X.O GRAND BALLROOM
390	SATE KHAS SENAYAN	490	XKTV
391	SAUNG GREENVILLE	491	XO CUISINE
392	SAWASDEE	492	XO SUKI
393	SEAFOOD 212 IKAN BAKAR	493	YAKOYA REST
394	SEAFOOD CITY	494	YELLOWFIN
395	SECRET RECIPE	495	YURAKU BUFFET REST
396	SEDAP WANGI	496	ZENBU REST
397	SEGARRA	497	ZHANG PALACE
398	SERIBU RASA	498	ZHUMA JAPANESE
399	SEROENI	499	ZOJIRUSHI NO MISE
400	SEVEN TO 7		

and all other dining merchants overseas.