

A LA CARTE MENU

TO BEGIN Vietnamese Rice Paper Roll Rice paper, prawns, cucumber and Asian herbs, sweet chili dipping sauce	Rs. 1190/-
Duck Spring Roll Cucumber and mango with plum dipping sauce	Rs. 890/-
Seafood Frito Misto Battered prawn, calamari and fish pieces with lemon basil aioli and chili jam	Rs. 1190/-
Assorted Dim sum Homemade assorted Chinese dumplings served with Chinese vinegar and chili dipping sauce	Rs. 990/-
Tod Man Pla Thai style fish cake with red curry paste, cucumber and sweet chili dipping sauce	Rs. 990/-
SOUPS Highland Tomato (V) Roasted Roma tomato soup, basil, olive oil and toasted croutons	Rs. 890/-
Asian Chicken Broth Clear hot soup served with vegetables, roasted chicken slice and egg noodles, fresh herbs and chili	Rs. 1280/-
Tom Yum Goong Spicy sweet and sour prawn soup, mushroom, lemongrass and Thai herbs	Rs. 1280/-
SALADS Greek Style Salad (V) Feta cheese, tomato, cucumber, peppers, red onion and olive, lemon oregano dressing	Rs. 1190/-
Market Salad (V) Mixed market greens, radish, carrot, cucumber, tomato and toasted sesame dressing	Rs. 880/-
Olive Oil Braised Tuna Nicoise style mesclun lettuce, fresh herbs and semi dried tomatoes, focaccia croutons, garlic aioli	Rs. 1280/-
Chicken And Black Eye Bean Salad Grape tomato, avocado, cucumber, roasted beets, grilled vegetables and soft boiled egg	Rs. 1380/-
Grape tomato, avocado, cucumber, roasted beets,	
Grape tomato, avocado, cucumber, roasted beets, grilled vegetables and soft boiled egg SANDWICHES	
Grape tomato, avocado, cucumber, roasted beets, grilled vegetables and soft boiled egg SANDWICHES ALL SANDWICHES ARE SERVED WITH FRENCH FRIES AND TOMATO SAUCH Mediterranean Vegetable Wrap (V) Grilled vegetables, basil pesto, grated mozzarella and	E
Grape tomato, avocado, cucumber, roasted beets, grilled vegetables and soft boiled egg SANDWICHES ALL SANDWICHES ARE SERVED WITH FRENCH FRIES AND TOMATO SAUCH Mediterranean Vegetable Wrap (V) Grilled vegetables, basil pesto, grated mozzarella and semi dried tomato in tortilla wrap Club Sandwich Roast chicken, bacon, fried egg, tomato, lettuce and mayonnaise Cheese Burger Ground beef patty, tomato, lettuce, battered onion and	E Rs. 1490/-
Grape tomato, avocado, cucumber, roasted beets, grilled vegetables and soft boiled egg SANDWICHES ALL SANDWICHES ARE SERVED WITH FRENCH FRIES AND TOMATO SAUCH Mediterranean Vegetable Wrap (V) Grilled vegetables, basil pesto, grated mozzarella and semi dried tomato in tortilla wrap Club Sandwich Roast chicken, bacon, fried egg, tomato, lettuce and mayonnaise Cheese Burger	Rs. 1490/- Rs. 1590/-
Grape tomato, avocado, cucumber, roasted beets, grilled vegetables and soft boiled egg SANDWICHES ALL SANDWICHES ARE SERVED WITH FRENCH FRIES AND TOMATO SAUCH Mediterranean Vegetable Wrap (V) Grilled vegetables, basil pesto, grated mozzarella and semi dried tomato in tortilla wrap Club Sandwich Roast chicken, bacon, fried egg, tomato, lettuce and mayonnaise Cheese Burger Ground beef patty, tomato, lettuce, battered onion and melted cheese with cucumber pickle Chicken Triple Decker Crumbed chicken breast, fried egg, melted cheese,	Rs. 1490/- Rs. 1590/- Rs. 1790/-
Grape tomato, avocado, cucumber, roasted beets, grilled vegetables and soft boiled egg SANDWICHES ALL SANDWICHES ARE SERVED WITH FRENCH FRIES AND TOMATO SAUCH Mediterranean Vegetable Wrap (V) Grilled vegetables, basil pesto, grated mozzarella and semi dried tomato in tortilla wrap Club Sandwich Roast chicken, bacon, fried egg, tomato, lettuce and mayonnaise Cheese Burger Ground beef patty, tomato, lettuce, battered onion and melted cheese with cucumber pickle Chicken Triple Decker Crumbed chicken breast, fried egg, melted cheese, coconut sambol in sesame burger bun Chicken Panini Shredded rotisserie chicken, over ripe brie cheese, avocado and	Rs. 1490/- Rs. 1590/- Rs. 1790/- Rs. 1590/-
Grape tomato, avocado, cucumber, roasted beets, grilled vegetables and soft boiled egg SANDWICHES ALL SANDWICHES ARE SERVED WITH FRENCH FRIES AND TOMATO SAUCH Mediterranean Vegetable Wrap (V) Grilled vegetables, basil pesto, grated mozzarella and semi dried tomato in tortilla wrap Club Sandwich Roast chicken, bacon, fried egg, tomato, lettuce and mayonnaise Cheese Burger Ground beef patty, tomato, lettuce, battered onion and melted cheese with cucumber pickle Chicken Triple Decker ✓ Crumbed chicken breast, fried egg, melted cheese, coconut sambol in sesame burger bun Chicken Panini Shredded rotisserie chicken, over ripe brie cheese, avocado and pesto dressing in ciabatta bread FROM THE GRILL Served with your choice of olive oil crushed chat potato, creamy mashed potato or French fries and a choice of steamed vegetables or garden leaf salad. Pick a sauce from salsa verde, red wine jus, peppercorn sauce or lemon beurre blanc	Rs. 1490/- Rs. 1590/- Rs. 1790/- Rs. 1590/- Rs. 1690/-
Grape tomato, avocado, cucumber, roasted beets, grilled vegetables and soft boiled egg SANDWICHES ALL SANDWICHES ARE SERVED WITH FRENCH FRIES AND TOMATO SAUCH Mediterranean Vegetable Wrap (V) Grilled vegetables, basil pesto, grated mozzarella and semi dried tomato in tortilla wrap Club Sandwich Roast chicken, bacon, fried egg, tomato, lettuce and mayonnaise Cheese Burger Ground beef patty, tomato, lettuce, battered onion and melted cheese with cucumber pickle Chicken Triple Decker Crumbed chicken breast, fried egg, melted cheese, coconut sambol in sesame burger bun Chicken Panini Shredded rotisserie chicken, over ripe brie cheese, avocado and pesto dressing in ciabatta bread FROM THE GRILL Served with your choice of olive oil crushed chat potato, creamy mashed potato or French fries and a choice of steamed vegetables or garden leaf salad. Pick a sauce from salsa verde, red wine jus, peppercorn sauce or lemon beurre blanc	Rs. 1490/- Rs. 1590/- Rs. 1790/- Rs. 1590/- Rs. 1690/- Rs. 1690/-
Grape tomato, avocado, cucumber, roasted beets, grilled vegetables and soft boiled egg SANDWICHES ALL SANDWICHES ARE SERVED WITH FRENCH FRIES AND TOMATO SAUCH Mediterranean Vegetable Wrap (V) Grilled vegetables, basil pesto, grated mozzarella and semi dried tomato in tortilla wrap Club Sandwich Roast chicken, bacon, fried egg, tomato, lettuce and mayonnaise Cheese Burger Ground beef patty, tomato, lettuce, battered onion and melted cheese with cucumber pickle Chicken Triple Decker ✓ Crumbed chicken breast, fried egg, melted cheese, coconut sambol in sesame burger bun Chicken Panini Shredded rotisserie chicken, over ripe brie cheese, avocado and pesto dressing in ciabatta bread FROM THE GRILL Served with your choice of olive oil crushed chat potato, creamy mashed potato or French fries and a choice of steamed vegetables or garden leaf salad. Pick a sauce from salsa verde, red wine jus, peppercorn sauce or lemon beurre blanc Half A Rotisserie Chicken Australian Lamb Rack - 300 g	Rs. 1490/- Rs. 1590/- Rs. 1590/- Rs. 1590/- Rs. 1690/- Rs. 1600/- Rs. 3900/-
Grape tomato, avocado, cucumber, roasted beets, grilled vegetables and soft boiled egg SANDWICHES ALL SANDWICHES ARE SERVED WITH FRENCH FRIES AND TOMATO SAUCH Mediterranean Vegetable Wrap (V) Grilled vegetables, basil pesto, grated mozzarella and semi dried tomato in tortilla wrap Club Sandwich Roast chicken, bacon, fried egg, tomato, lettuce and mayonnaise Cheese Burger Ground beef patty, tomato, lettuce, battered onion and melted cheese with cucumber pickle Chicken Triple Decker <section-header> Crumbed chicken breast, fried egg, melted cheese, coconut sambol in sesame burger bun Chicken Panini Shredded rotisserie chicken, over ripe brie cheese, avocado and pesto dressing in ciabatta bread FROM THE GRILL Served with your choice of olive oil crushed chat potato, creamy mashed potato or French fries and a choice of steamed vegetables or garden leaf salad. Pick a sauce from salsa verde, red wine jus, peppercorn sauce or lemon beurre blanc Half A Rotisserie Chicken Australian Lamb Rack - 300 g US Prime Beef Rib Eye - 300 g</section-header>	Rs. 1490/- Rs. 1590/- Rs. 1590/- Rs. 1590/- Rs. 1690/- Rs. 1690/- Rs. 3900/- Rs. 3900/- Rs. 4500/-
Grape tomato, avocado, cucumber, roasted beets, grilled vegetables and soft boiled egg SANDWICHES ALL SANDWICHES ARE SERVED WITH FRENCH FRIES AND TOMATO SAUCH Mediterranean Vegetable Wrap (V) Grilled vegetables, basil pesto, grated mozzarella and semi dried tomato in tortilla wrap Club Sandwich Roast chicken, bacon, fried egg, tomato, lettuce and mayonnaise Cheese Burger Ground beef patty, tomato, lettuce, battered onion and melted cheese with cucumber pickle Chicken Triple Decker ✓ Crumbed chicken breast, fried egg, melted cheese, coconut sambol in sesame burger bun Chicken Panini Shredded rotisserie chicken, over ripe brie cheese, avocado and pesto dressing in ciabatta bread FROM THE GRILL Served with your choice of olive oil crushed chat potato, creamy mashed potato or French fries and a choice of steamed vegetables or garden leaf salad. Pick a sauce from salsa verde, red wine jus, peppercorn sauce or lemon beurre blanc Half A Rotisserie Chicken Australian Lamb Rack - 300 g US Prime Beef Rib Eye - 300 g Australian Beef Fillet - 225 g	Rs. 1490/- Rs. 1590/- Rs. 1590/- Rs. 1590/- Rs. 1690/- Rs. 1690/- Rs. 3900/- Rs. 4500/- Rs. 4500/-
Grape tomato, avocado, cucumber, roasted beets, grilled vegetables and soft boiled egg SANDWICHES ALL SANDWICHES ARE SERVED WITH FRENCH FRIES AND TOMATO SAUCH Mediterranean Vegetable Wrap (V) Grilled vegetables, basil pesto, grated mozzarella and semi dried tomato in tortilla wrap Club Sandwich Roast chicken, bacon, fried egg, tomato, lettuce and mayonnaise Cheese Burger Ground beef patty, tomato, lettuce, battered onion and melted cheese with cucumber pickle Chicken Triple Decker <section-header> Crumbed chicken breast, fried egg, melted cheese, coconut sambol in sesame burger bun Chicken Panini Shredded rotisserie chicken, over ripe brie cheese, avocado and pesto dressing in ciabatta bread FROM THE GRILL Served with your choice of olive oil crushed chat potato, creamy mashed potato or French fries and a choice of steamed vegetables or garden leaf salad. Pick a sauce from salsa verde, red wine jus, peppercorn sauce or lemon beurre blanc Half A Rotisserie Chicken Australian Lamb Rack - 300 g US Prime Beef Rib Eye - 300 g</section-header>	Rs. 1490/- Rs. 1590/- Rs. 1590/- Rs. 1590/- Rs. 1690/- Rs. 1690/- Rs. 3900/- Rs. 3900/- Rs. 4500/-

OUR ASIAN FAVOURITES

OUR ASIAN FAVOURITES	D ((00)
Phad Ka Prao Stir fried chicken mince with hot basil and a fried egg served with jasmine rice	Rs. 1180/-
Thai Fried Rice	Rs. 1380/-
Stir fried jasmine rice, egg, prawns and chicken with carrot and spring onion served with chili fish sauce	
Chef's Signature Thai Set	Rs. 1890/-
Fried chicken, omelet, chicken satay with jasmine fried rice and signature sauce	
Lamb Shank Biryani Spring lamb shank cooked "Nihari Style" finished in aromatic basmati rice, fresh mint and rose water	Rs. 1990/-
Kadhai Paneer (V)	Rs. 1590/-
Cottage cheese batons tossed with rich onion and bell pepper gravy, tempered with chili and ginger	
Dhal Makhani (V) Black lentil cooked overnight until creamy, finished with butter and cream	Rs. 990/-
Tandoori Tangdi Kebab All Time Favourite – chicken leg on bone steeped in marinade of aromatic spices and yoghurt, finished in tandoor and served traditional condiments and butter naan	Rs. 1190/-
Graze Kitchen 'Chicken Rice Set' Soy glazed BBQ Chicken, homemade chili sauce, ginger condiment and clear chicken soup with special seasoned rice	Rs. 1380/-
Singapore Noodles Rice vermicelli noodles with chicken and prawn flavoured in light curry powder	Rs. 1380/-
Graze Kitchen Lamprais Sri Lanka's most favourite dish, rice and curry baked in	Rs. 1790/-
banana leaf served with chutneys and pickles	D. 4000/
Country Pork Curry Pork curry cooked with fragrant roasted spices, tropical tapioca, grated organic coconut and kochchi lunumiris	Rs. 1390/-
SUBSTANTIALS Lamb Pie	Rs. 1590/-
Aromatic spiced lamb pie with lots of green peas, mashed potato and gravy on the side	
Parmesan Chicken Pan fried parmesan crusted chicken, homemade spätzle with butternut pumpkin, basil butter sauce	Rs. 1490/-
Sea Bass Slow baked sea bass fillet, baby gremolata potato, aromatic vegetables and basil vinaigrette	Rs. 1590/-
Fish N' Chips Beer battered barramundi fillet, golden potato chips, lemon and tartar sauce	Rs. 1580/-
Tiger Prawn Spice coated crispy fried whole tiger prawns, golden fries and dipping sauce	Rs. 1790/-
PIZZA & PASTA	
Classic Margherita (V) Tangy tomato sauce, melted mozzarella and basil	Rs. 1080/-
Chicken Tikka Pizza Succulent chicken tikka morsels, minted raita, fresh coriander, red onion, tomato and mozzarella	Rs. 1290/-
Spiced Mutton Pizza Ground meat cooked in aromatic spices, green chili, chaat masala and melted mozzarella	Rs. 1590/-
Frutti Di Mare Prawns, squids, mussels, basil pesto, bell pepper and rustic tomato sauce	Rs. 1790/-
Penne Fresh Tomato (V) Penne tossed in tomato sauce, sun blushed tomato, basil and mozzarella	Rs. 1090/-
Fettuccini Carbonara Wild mushroom and sweet pea carbonara, cream with an egg	Rs. 1090/-
Moroccan Meatball Lamb meatballs tossed with pappardelle and roasted coriander tomato sauce	Rs. 1180/-
SWEET TREATS & GRAZING PLATTERS Fresh Cut Fruit Assortment of seasonal fresh fruit platter	Rs. 780/-
Cheese Platter International cheeses, fruit and nut bread, lavosh crisps and homemade cracker	Rs. 1890/-
Hazelnut Crème Brùlée Hazelnut praline paste in crème brùlée, rosemary and almond biscotti	Rs. 1200/-
······································	
Chocolate Concerto Layered almond joconde, flourless biscuit, feuilletine crunch,	Rs. 990/-
Chocolate Concerto Layered almond joconde, flourless biscuit, feuilletine crunch, bittersweet chocolate mousse and raspberry macaroon Ovaltine Kulfi Caramelized banana and salted caramel popcorn,	Rs. 990/- Rs. 990/-
Chocolate Concerto Layered almond joconde, flourless biscuit, feuilletine crunch, bittersweet chocolate mousse and raspberry macaroon Ovaltine Kulfi	