

Rooms and Packages

All of the rooms available are named after Balinese festivals/celebrations. Each room is unique and is decorated in a way that corresponds with the chosen celebration. Every room comes with a living space, a loft, and a private bathroom. Think of studio apartment, but with a loft space, so that the room feels separated and spacious. The design of the building as a whole is architecturally stunning. The

Amenities

- Filtered water in the communal area,
electric water boiler in the room
- Small Fridge
- A safe for your things
- Private room – with a loft
- Common area with a kitchen & work space
- Wi-Fi
- Torch light
- Twice a week cleaning service
and weekly linens and towels changed
- Private bathroom
- Pool access

Individual Rooms

Nyepi (*Twin Beds*)

Nyepi is the Balinese “day of silence” before the new year celebration. This day consists of fasting and mediation for many people in Bali! Most families and individuals do not leave their homes on this day, and do not allow distractions from TVs or radios. Nyepi is reserved for self-reflection and contemplation before the new year begins! This room has a peaceful and loving vibe. The walls are painted a light red and the beautiful decorations tie into the Nyepi theme. You will feel comfortable enough to meditate whenever you want in this room or maybe try a fast for yourself!


Purnama Kedasa (*Queen Bed*)

Purnama Kedasa is a celebration in Balinese culture that is held after the arrival of a full moon. The celebration is meant to serve as a way to pay respect to the moon. Local Balinese people often believe that God comes down to earth during these celebrations and bless the people. To encourage God to come earth, many offerings are made and rituals performed to rid themselves of any evil spirits. This room has a tranquil, pure vibe and is a place that can provide rejuvenation after a long day. With moon-like décor, this room wonderfully represents the celebration of Purnama Kedasa.

Tumpek Uduh (*King Bed*)

Tumpek Uduh is a traditional festival celebrating the trees! This room is perfect for the earth or nature lover. The idea of this tradition is to remind humans of the importance of plants, trees, and natural vegetation. Offerings are made at the base of the trees and many appreciations are given to the plants that provide humans with food. This festival can be compared to the Western holiday, Earth day! The day is meant to also spread awareness about environmental preservation and conservation. The vibe of this room is very fresh and full of natural light. The walls are painted green and there are many tree and plant inspired decorations!


Odalan (*Twin Bed*)

Odalan is a temple festival that is held once every 210 days to commemorate the founding of a specific Balinese temple. To celebrate, village communities come together and invite the Gods to visit them for 3 or more days. Together, the community makes offerings and performs rituals and religious services. Balinese arts and culture are highly celebrated during this festival, as many theatre and dance forms are showcased during this time. The vibe in this room is fun and lively. The walls are painted red and is full of colorful decorations representing traditional Balinese culture.

Galungan (*Queen Bed*)

Galungan is a traditional Balinese holiday in which it is believed that ancestral spirits visit the earth (similar to la dia de los muertos in Hispanic culture if you are familiar). This holiday celebrates the victory of dharma (harmony) over adharma (disharmony). The ancestors are thought to return on the last day of the celebration called, Kuningan. It is related to Diwali in other Hindu cultures as well, but is held at a different time of the year. Family is celebrated and honored in this tradition. The vibe of this room is warm and happy. The walls are painted green and the décor reflects family trees as well as traditional Balinese festival pieces.


Tumpek Krulut (*S w aeBed*)

Tumpek Krulut is a celebration known as the day of Compassion. This day is dedicated for showing appreciation and giving thanks for life itself, as well as its blessings. This day is very special for the local Balinese people. In addition to expressing gratitude, the people are also expected to show compassion to someone or do something charitable for a person less fortunate than themselves on this day. It reminds everyone that they are part of a community and that they have a lot to feel thankful for. The vibe in this room loving and peaceful. The decorations reflect the idea of showing love and care, and utilize warm colors to add to the amorous vibe.

Banyu Pinaruh (*Twin Bed*)

Banyu Pinaruh is a festival celebrating the holy waters. “Banyu” means holy water and “Pinaruh” means knowledge. To celebrate this day, the local people gather at the water sites early in the morning and bathe in the water to cleanse negative energies and spirits. The goal is also to rid themselves of the mundane feeling that comes from day-to-day activities. The vibe in this room is cool and relaxing. The walls are painted blue and the decorations reflect the water, along with being colorful and fun to help you forget about the mundane.


Tumpek Kandang (Twin Bed)

Tumpek Kandang is a local celebration of Balinese domestic animals. Traditionally, Balinese people have used domestic animals to help them with work for hundreds of years. Some of these animals include, the bull, cow, duck, pigs, chickens, and goats. Cows typically receive the best treatment in Balinese culture because they help the farmers flow their rice fields, and on Tempek Kandang it is not uncommon to see a cow getting a bath or being dressed up! On this day of celebration, the animals are given the best food possible and are appreciated. The vibe in the room is happy and fun. The walls are painted red and the decorations feature animals / animal prints (all fake of course though).


We provide the space, you create the dream!

Please note the guesthouse is set up as a self service facility, meaning we provide a beautifully appointed co-living/working space with services limited to cleaning, building maintenance and security. While guests are responsible for creating and organizing their own activities, adventures and transportation.