

SOUPS

Dal Nariyal Shorba

Lentil Soup With Coconut Milk

Serving size: 180 ml | Calorie per serving: 370 Kcal

Tomato Basil

Creamy Soup With Incredible Flavours Of Tomato & Genovese Basil

Serving size: 180 ml | Calorie per serving: 139 Kcal

Hot & Sour

A Traditional Chinese Veg Soup Known For Savoury, Spicy & Tangy Flavours

Serving size: 180 ml | Calorie per serving: 198 Kcal

ADD: Chicken | Serving size: 180 ml | Calorie per serving: 142 Kcal

Manchow

Spiced Soup Served With Crispy Noodles

Serving size: 180 ml | Calorie per serving: 174 Kcal

ADD: Chicken | Serving size: 180 ml | Calorie per serving: 102 Kcal

Tom Yum

Thai Soup Flavoured With Kaffir Lime And Galangal

Serving size: 180 ml | Calorie per serving: 257 Kcal

ADD: Chicken | Serving size: 180 ml | Calorie per serving: 169 Kcal

ADD: Prawns | Serving size: 180 ml | Calorie per serving: 156 Kcal

Chicken Veloute

Slow Cooked Chicken Broth Enriched With Cream

Serving size: 180 ml | Calorie per serving: 446 Kcal

Allergen Information: MILK EGG FISH GLUTEN NUTS PORK CRUSTACEAN SOY SESAME | SPICY CHEF'S SPECIAL

Please inform us about your dietary requirements, if any.

An average adult requires 2000 Kcal energy per day; however, calorie needs may vary.

Prices are exclusive of applicable taxes.

SALAD

Caesar Salad

Romaine Lettuce With Garlic Parmesan Dressing
Serving size: 160 gm | Calorie per serving: 320 Kcal

ADD: Chicken | Serving size: 220 ml | Calorie per serving: 174 Kcal

Greek Salad

Mildly Spiced And Simmered Plum Tomatoes, Cucumber, Olives,
Crumbled Feta With Oregano And Lemon Vinaigrette Dressing
Serving size: 180 gm | Calorie per serving: 190 Kcal

Fattoush Salad

A Healthy Mix Of Fresh Veggies And Herbs Tossed To Perfection With Crisp Pita
Serving size: 180 gm | Calorie per serving: 276 Kcal

Chicken Hawaiian Salad

Pulled Roasted Chicken, Pineapple And Peppers, Creamy Mayo Dressing
Serving size: 180 gm | Calorie per serving: 173 Kcal

Seafood Feta Salad

Bay Fresh Shrimps, Calamari, Mesclun, Citrus Vinaigrette, Crumbled Feta
Serving size: 180 gm | Calorie per serving: 290 Kcal

Allergen Information: MILK EGG FISH GLUTEN NUTS PORK CRUSTACEAN SOY SESAME | SPICY CHEF'S SPECIAL

Please inform us about your dietary requirements, if any.
An average adult requires 2000 Kcal energy per day; however, calorie needs may vary.
Prices are exclusive of applicable taxes.

APPETIZERS

Crispy Chilly Baby Corn

Crisp Fried Young Baby Corn Tossed With Chilli And Garlic
Serving size: 180 gm | Calorie per serving: 390 Kcal

Tandoori Gobhi

Clay Oven Roasted Marinated Cauliflower Florets
Serving size: 180 gm | Calorie per serving: 160 Kcal

Paneer Tikka

Chunks Of Cottage Cheese Which Are Marinated In Indian Spices, Hung Yogurt
And Char Roasted To Perfection | Serving size: 180 gm | Calorie per serving: 665 Kcal

Chicken 65

Deep Fried Boneless Chicken Cubes Marinated In Indian Spices
Serving size: 180 gm | Calorie per serving: 821 Kcal

Chicken Kondattam

Boneless Chicken Pieces Marinated In A Spicy Mixture, Deep Fried And Sautéed
In Kerala Spices | Serving size: 180 gm | Calorie per serving: 850 Kcal

Chicken Tikka

Chicken Morsels Marinated With Red Chilli, Spices And Hung Yogurt
Cooked In Clay Oven | Serving size: 180 gm | Calorie per serving: 779 Kcal

Murgh Malai Tikka

Mild Spiced Hung Yogurt And Cheese Marinated Chicken Morsels Cooked
In Tandoor (Clay Oven) | Serving size: 180 gm | Calorie per serving: 830 Kcal

Venadu Palkonchu

Grilled Tiger Prawns With Mild Spiced Coconut Cream
Serving size: 180 gm | Calorie per serving: 750 Kcal

Kariveppila Konju Fry

Jumbo Prawns Fried With Kerala Spices & Curry Leaves
Serving size: 180 gm | Calorie per serving: 670 Kcal

Beef Coconut Fry

Slow-Roasted Beef In A Mixture Of Kerala Spices, Stir-Fried With Coconut
Slices & Curry Leaves | Serving size: 180 gm | Calorie per serving: 900 Kcal

Starters From Indian Clay Oven Will Be Served During
1100hrs - 1600hrs And 1900hrs - 2300hrs.

Allergen Information: MILK EGG FISH GLUTEN NUTS PORK CRUSTACEAN SOY SESAME | SPICY CHEF'S SPECIAL

Please inform us about your dietary requirements, if any.
An average adult requires 2000 Kcal energy per day; however, calorie needs may vary.
Prices are exclusive of applicable taxes.

FROM THE GRILLS

Chicken Breast

Served With Grilled Vegetables, Mashed Potatoes
Or French Fries, Citrus Beurre Blanc
Serving size: 220 gm | Calorie per serving: 507 Kcal

Beef Steak

Served With Grilled Vegetables, Mashed Potatoes
Or French Fries, Field Mushroom Sauce
Serving size: 220 gm | Calorie per serving: 830 Kcal

Tiger Prawns

Served With Grilled Vegetables, Mashed Potatoes
Or French Fries, Butter Lemon Garlic Sauce
Serving size: 220 gm | Calorie per serving: 416.4 Kcal

Lobster

Served With Grilled Vegetables, Mashed Potatoes
Or French Fries, Citrus Beurre Blanc
Serving size: 250 gm | Calorie per serving: 730 Kcal

Allergen Information: MILK EGG FISH GLUTEN NUTS PORK CRUSTACEAN SOY SESAME | SPICY CHEF'S SPECIAL

Please inform us about your dietary requirements, if any.
An average adult requires 2000 Kcal energy per day; however, calorie needs may vary.
Prices are exclusive of applicable taxes.

MAINS

Serves Two

Yellow Dal Tadka

Tempered Yellow Lentils With Garlic And Cumin
Serving size: 300 gm | Calorie per serving: 700 Kcal

Dal Makhani

Slow cooked lentil in clay oven for 16 hours with fenugreek, chili, butter and tomato silk
Serving size: 300 gm | Calorie per serving: 700 Kcal

Subzi Miloni

Seasonal Vegetables Stewed In Spinach, Onion-Tomato And Walnut Sauce
Serving size: 260 gm | Calorie per serving: 370.4 Kcal

Vegetable Jhalfreizi

Mixed Seasonal Vegetables Tossed With Cumin & Tomatoes
Serving size: 260 gm | Calorie per serving: 301.2 Kcal

Palak Paneer

Cottage Cheese Cooked With Spinach Puree Infused With Spices
Serving size: 260 gm | Calorie per serving: 546.6 Kcal

Paneer Butter Masala

Cottage Cheese Cooked In Butter Enriched Tomato Gravy
Serving size: 260 gm | Calorie per serving: 499.3 Kcal

Asian Greens in Hot Garlic Sauce

Hand Picked Seasonal Vegetables Cooked In Hot & Sour Sauce
Serving size: 260 gm | Calorie per serving: 93.46 Kcal

Stir Fried Vegetables In Black Bean Sauce

Crunchy Veggies Flavoured With Black Bean Sauce
Serving size: 260 gm | Calorie per serving: 187.6 Kcal

Gobhi Manchurian

Tossed Fried Cauliflower Florets In A Spicy, Sweet And Sour Umami Sauce
Serving size: 260 gm | Calorie per serving: 310 Kcal

Allergen Information: MILK EGG FISH GLUTEN NUTS PORK CRUSTACEAN SOY SESAME | SPICY CHEF'S SPECIAL

Please inform us about your dietary requirements, if any.
An average adult requires 2000 Kcal energy per day; however, calorie needs may vary.
Prices are exclusive of applicable taxes.

MAINS

Serves Two

Nadan Kozhi Curry

Traditional Kerala Dish With Chicken Cooked With Roasted Coconut Paste & Spices
Serving size: 300 gm | Calorie per serving: 900 Kcal

Chicken Perattu

Sautéed Chicken Morsels With Hand Pounded Spice Mix
Serving size: 300 gm | Calorie per serving: 666 Kcal

Chicken Tikka Masala

Clay Oven Roasted Chicken Simmered In Onion Tomato Gravy
Serving size: 300 gm | Calorie per serving: 960 Kcal

Butter Chicken

Indian clay oven cooked chicken morsels cooked in rich tomato and butter gravy
Serving size: 300 gm | Calorie per serving: 400 Kcal

Chilli Chicken

Fried Chicken Morsels, Stir- Fried With Chilli And Hot Basil
Serving size: 300 gm | Calorie per serving: 530 Kcal

Mutton Rogan Josh

A Ginger And Fennel Scented Mutton Curry From Kashmir
Serving size: 300 gm | Calorie per serving: 544 Kcal

Allergen Information: MILK EGG FISH GLUTEN NUTS PORK CRUSTACEAN SOY SESAME | SPICY CHEF'S SPECIAL

Please inform us about your dietary requirements, if any.
An average adult requires 2000 Kcal energy per day; however, calorie needs may vary.
Prices are exclusive of applicable taxes.

MAINS

Serves Two

Mutton Mappas

Slow Cooked Morsels Of Mutton In Coconut Milk And Spices
Serving size: 280 gm | Calorie per serving: 1016.2 Kcal

Neimeen Nirvana

King Fish Steak Marinated In Kerala Spices And Cooked In Thick Coconut Milk
Serving size: 250 gm | Calorie per serving: 1193.3 Kcal

Masala Grilled King Fish Steak

King Fish Marinated With A Mix Of Kerala Spices And Grilled To Perfection
Serving size: 180 gm | Calorie per serving: 540.5 Kcal

Ashtamudi Fish Curry

Stewed Spicy Fish Curry With Raw Mango
Serving size: 250 gm | Calorie per serving: 820 Kcal

Chilli Garlic Prawns

Prawns Tossed With Garlic And Chilli Flakes
Serving size: 250 gm | Calorie per serving: 259.3 Kcal

Chemeen Manga Curry

Arabian Sea Prawns In Raw Mango Infused Coconut Curry
Serving size: 220 gm | Calorie per serving: 335 Kcal

Allergen Information: MILK EGG FISH GLUTEN NUTS PORK CRUSTACEAN SOY SESAME | SPICY CHEF'S SPECIAL

Please inform us about your dietary requirements, if any.
An average adult requires 2000 Kcal energy per day; however, calorie needs may vary.
Prices are exclusive of applicable taxes.

BREADS

Kerala Paratha

A Layered Indian Flatbread Made From Maida (Refined Flour)

Serving size: 1 piece | Calorie per serving: 290 Kcal

Appam

South Indian Variants Of Bread Made With Fermented Rice Flour

Serving size: 2 pcs | Calorie per serving: 230 Kcal

Phulka

Whole Wheat Soft And Thin Puffed Flatbread

Serving size: 2 pcs | Calorie per serving: 230 Kcal

Tandoori Roti

Clay Oven Baked Flatbread, Whole Wheat Or Refined Flour

Serving size: 1 piece | Calorie per serving: 230 Kcal

Butter Naan

Clay Oven Baked Flatbread Of Leavened Dough

Serving Size: 1 piece | Calorie Per Serving: 307.6 Kcal

Breads From Indian Clay Oven Will Be Served During
1100hrs - 1600hrs And 1900hrs - 2300hrs.

Allergen Information: MILK EGG FISH GLUTEN NUTS PORK CRUSTACEAN SOY SESAME | SPICY CHEF'S SPECIAL

Please inform us about your dietary requirements, if any.
An average adult requires 2000 Kcal energy per day; however, calorie needs may vary.
Prices are exclusive of applicable taxes.

RICE

Steamed Rice / Chemba Rice

Cooked Basmati Rice / Red Parboiled Rice

Serving size: 260 gm | Calorie per serving: 290 Kcal

Vegetable Pulao

Pilaf Cooked In Vegetable Broth And Flavoured With Spices

Serving size: 260 gm | Calorie per serving: 610 Kcal

Jeera Pulao

Cumin Flavoured Rice From The North

Serving size: 260 gm | Calorie per serving: 570 Kcal

Vegetable Biryani

Basmati Pilaf With Aromatic Indian Spices

Serving size: 300 gm | Calorie per serving: 610 Kcal

Vegetable Fried Rice

Stir Fried Rice With Scallions And Other Vegetables

Serving size: 260 gm | Calorie per serving: 610 Kcal

Hyderabadi Chicken Biryani

Basmati Pilaf With Chicken And Aromatic Indian Spices

Serving size: 320 gm | Calorie per serving: 970 Kcal

Chicken Fried Rice

Stir Fried Rice With Scallions And Chicken

Serving size: 300 gm | Calorie per serving: 890 Kcal

Mutton Biryani

Basmati Pilaf With Tender Mutton And Aromatic Indian Spices

Serving size: 320 gm | Calorie per serving: 1100 Kcal

Allergen Information: MILK EGG FISH GLUTEN NUTS PORK CRUSTACEAN SOY SESAME | SPICY CHEF'S SPECIAL

Please inform us about your dietary requirements, if any.
An average adult requires 2000 Kcal energy per day; however, calorie needs may vary.
Prices are exclusive of applicable taxes.

PASTA & NOODLES

Fusilli Alfredo

Fusilli Cooked With Cheese, White Sauce And Vegetables
Serving size: 210 gm | Calorie per serving: 790 Kcal

ADD: Chicken | Serving size: 180 gm | Calorie per serving: 174 Kcal

Spaghetti Aglio E Olio

Extra Virgin Olive Oil, Garlic And Basil Tossed Spaghetti
Serving size: 200 gm | Calorie per serving: 690 Kcal

ADD: Prawn | Serving size: 180 gm | Calorie per serving: 174 Kcal

Penne Pomodoro

A Light Pasta Dish Prepared With Tomatoes, Garlic And Fresh Herbs
Serving size: 200 gm | Calorie per serving: 590 Kcal

ADD: Chicken | Serving size: 180 gm | Calorie per serving: 174 Kcal

Macaroni And Cheese

Elbow Shaped Pasta In Rich Cheese Cream Sauce
Serving size: 180 gm | Calorie per serving: 700 Kcal

ADD: Chicken | Serving size: 180 gm | Calorie per serving: 174 Kcal

Hakka Noodles

Wok Tossed Noodles With Choice Of Vegetables
Serving size: 280 gm | Calorie per serving: 330 Kcal

ADD: Chicken | Serving size: 180 gm | Calorie per serving: 174 Kcal

Allergen Information: MILK EGG FISH GLUTEN NUTS PORK CRUSTACEAN SOY SESAME | SPICY CHEF'S SPECIAL

Please inform us about your dietary requirements, if any.
An average adult requires 2000 Kcal energy per day; however, calorie needs may vary.
Prices are exclusive of applicable taxes.

PIZZA

Margherita

Classic Tomato, Mozzarella And Genovese Basil

Serving size: 200 gm | Calorie per serving: 690 Kcal

Mediterranean Vegetables

Artichokes, Zucchini, Peppers And Feta Cheese

Serving size: 210 gm | Calorie per serving: 710 Kcal

Corn & Cheese

American Corn Kernels, Jalapenos And Mozzarella

Serving size: 350 gm | Calorie per serving: 610 Kcal

Chicken Tikka

Baked In The Wood Fired Oven Topped With

Clay Roasted Spiced Chicken Morsels

Serving size: 210 gm | Calorie per serving: 790 Kcal

Pepperoni

Spiced Italian Pork Sausage

Serving size: 200 gm | Calorie per serving: 900 Kcal

Allergen Information: MILK EGG FISH GLUTEN NUTS PORK CRUSTACEAN SOY SESAME | SPICY CHEF'S SPECIAL

Please inform us about your dietary requirements, if any.
An average adult requires 2000 Kcal energy per day; however, calorie needs may vary.
Prices are exclusive of applicable taxes.

SANDWICH, ROLLS & BURGERS

Grilled Vegetable Sandwich

Roasted Vegetables With Cheese In Choice of Whole Wheat Or White Bread
Serving size: 250 gm | Calorie per serving: 466 Kcal

Paneer Kathi Roll

Shredded Clay Oven Roasted Cottage Cheese Wrapped In The Flatbread
With Onions And Peppers | Serving size: 290 gm | Calorie per serving: 400 Kcal

Curried Vegetable Burger

Vegetable Patty, Cheddar Cheese, Lettuce And Tomatoes
Serving size: 300 gm | Calorie per serving: 490 Kcal

Grilled Chicken Sandwich

Pulled Chicken With Grainy Mustard Mayo In Choice Of Whole Wheat
Or White Bread | Serving size: 250 gm | Calorie per serving: 591 Kcal

Philly Steak Sandwich

Beef Tenderloin Steaks, Caramelized Onion In Baguette Bread
Serving size: 300 gm | Calorie per serving: 790 Kcal

Leela Club Sandwich

Crispy Bacon, Fried Egg, Pulled Chicken, Lettuce And Tomatoes
Serving size: 300 gm | Calorie per serving: 890 Kcal

Chicken Kathi Roll

Shredded Clay Oven-Roasted Chicken Morsels Wrapped In Flatbread With
Onions And Peppers | Serving size: 300 gm | Calorie per serving: 700 Kcal

Chicken Cheese and Bacon Burger

Crispy Bacon, Chicken Patty, Lettuce And Tomatoes
Serving size: 300 gm | Calorie per serving: 870 Kcal

Beef Burger with barbecue sauce

Tenderloin Patty, Caramelized Onion, Cheese, Lettuce And Tomatoes
Serving size: 300 gm | Calorie per serving: 890 Kcal

Allergen Information: MILK EGG FISH GLUTEN NUTS PORK CRUSTACEAN SOY SESAME | SPICY CHEF'S SPECIAL

Please inform us about your dietary requirements, if any.
An average adult requires 2000 Kcal energy per day; however, calorie needs may vary.
Prices are exclusive of applicable taxes.

DESSERTS

Gulab Jamun

Golden Fried Milk Dumpling Soaked In Sugar Syrup
Serving size: 2 pcs | Calorie per serving: 309.4 Kcal

Sliced Fresh Fruits

Seasonal
Serving size: 200 gm | Calorie per serving: 63.6 Kcal

Choice Of Ice Creams

Vanilla, Chocolate, Strawberry, Mango,
Raspberry, Butterscotch, Coffee
Serving size: 2 scoops | Calorie per serving: 270 Kcal

Blueberry Cheese Cake

Baked Cheesecake With Blueberry Compote
Served With A Scoope Of Ice Cream
Serving size: 100 gm | Calorie per serving: 257 Kcal

Chocolate Brownie With Ice Cream

Warm Rich Chocolate Walnut Brownie
Served With Bourbon Vanilla Ice Cream
Serving size: 150 gm | Calorie per serving: 490 Kcal

Allergen Information: MILK EGG FISH GLUTEN NUTS PORK CRUSTACEAN SOY SESAME | SPICY CHEF'S SPECIAL

Please inform us about your dietary requirements, if any.
An average adult requires 2000 Kcal energy per day; however, calorie needs may vary.
Prices are exclusive of applicable taxes.

KIDS CORNER

French Fries

Needs No Introduction

Serving size: 180 gm | Calorie per serving: 227 Kcal

Loaded French Fries

French Fries Topped With Homemade Cheese

Serving size: 200 gm | Calorie per serving: 648.9 Kcal

Vegetable Nuggets

Amazing Combination Of Potatoes, Vegetables And A Bold Tandoori Seasoning Coated In Crispy Golden Bread Crumbs

Serving size: 180 gm | Calorie per serving: 340.9 Kcal

Vegetable Spring Rolls

A Traditional Chinese Savory Snack Where A Pastry Sheet Is Filled With Vegetables Rolled And Fried

Serving size: 180 gm | Calorie per serving: 503.9 Kcal

Chicken Nuggets

Batter Fried Seasoned Chicken Morsels

Serving size: 180 gm | Calorie per serving: 296 Kcal

Chicken Spring Rolls

A Traditional Chinese Savory Snack Where A Pastry Sheet Is Filled With Chicken, Rolled & Fried

Serving size: 180 gm | Calorie per serving: 524.8 Kcal

Fish Fingers

Breaded Fish Sticks, Golden Fried And Served With Tartar Sauce

Serving size: 180 gm | Calorie per serving: 419.2 Kcal

Allergen
Information:

MILK

EGG

FISH

GLUTEN

NUTS

PORK

CRUSTACEAN

SOY

SESAME

SPICY

CHEF'S SPECIAL

Please inform us about your dietary requirements, if any.

An average adult requires 2000 Kcal energy per day; however, calorie needs may vary.

Prices are exclusive of applicable taxes.

BEVERAGES

Milk Shake

Vanilla, Chocolate, Mango, Strawberry

Serving size: 180 ml | Calorie per serving: 129 Kcal

Lassi

Plain, Sweet, Salted, Masala

Serving size: 180 ml | Calorie per serving: 160 Kcal

Smoothies

Mango, Strawberry, Blueberry, Passionfruit

Serving size: 180 ml | Calorie per serving: 187 Kcal

Health Drinks

Horlicks, Bournvita, Hot Chocolate

Serving size: 180 ml | Calorie per serving: 297 Kcal

Freshly Squeezed Seasonal Fruit Juice

Orange, Watermelon, Pineapple, Mango

Serving size: 180 ml | Calorie per serving: 41 Kcal

Allergen Information: MILK EGG FISH GLUTEN NUTS PORK CRUSTACEAN SOY SESAME | SPICY CHEF'S SPECIAL

Please inform us about your dietary requirements, if any.

An average adult requires 2000 Kcal energy per day; however, calorie needs may vary.

Prices are exclusive of applicable taxes.