

VISTA

ALL DAY DINING

Soups

- **Murungai Malli Charu I kcal 245 I 200 gm** 350
Traditional drumstick and lentil soup flavoured with coriander
- **Kozhi milagu rasam I kcal 400 I 200 gm** 350
Chicken soup with hand ground spices
- **Roasted Tomato Soup I kcal 360 I 200 gm** 325
- **Creamy chicken & leek soup I kcal 463 I 200 gm** 360
- **Sweet corn veg soup I kcal 152 I 200 gm** 360
- **Vegetable Manchow soup I kcal 592 I 200 gm** 350
- **Chicken manchow soup I kcal 648 I 200 gm** 360

Regional Cuisine

(12.30 hrs-15.00 hrs , 19.00 hrs- 23.00hrs)

APPETIZER

- **Eral karuveppilai varuval I kcal 1541 I 200 gm** 900
Prawns marinated in fresh ground spices flavoured with curry leaves
- **Meen varuval I kcal 410 I 200 gm** 900
Fillet of fish marinated in fresh ground spices
- **Kari Sukha I kcal 1869 I 200 gm** 850
Lamb cooked with pearl onions, garlic, coconut and crushed black pepper
- **Madurai kozhi I kcal 1880 I 200 gm** 800
Pepper crusted morsels of chicken deep fried
- **Kara kuzhi paniyaram I kcal 605 I 180 gm** 475
Rice shallow fried dumplings
- **Makkachollam Varuval I kcal 338 I 200 gm** 500
(Mixed spices marinated deep fried baby corn)
- **Podi Idli I kcal 181 I 200 gm** 475
(Mini idli tossed with roasted spices mix)

Mains

- **Iral Manga Curry I kcal 825 I 200 gm** 975
Prawn curry cooked with raw mango and coconut cream
- **Chicken Chettinad I kcal 478 I 200 gm** 850
Regional style spicy chicken curry cooked with Chettinad special spices
- **Poondu Meen Kozhambu I kcal 1668 I 200 gm** 900
Fish cubes cooked with elephant garlic in tomato based gravy
- **Kari Milagu curry I kcal 1427 I 200 gm** 875
Lamb cooked with homemade roasted spices with coconut
- **Keerai Poondu Masiyal I kcal 1841 I 200 gm** 500
Homestyle lentil preparation with hand mashed spinach and garlic
- **Eennai Katharikai I kcal 400 I 200 gm** 550
Deep fried baby eggplant cooked with tomato based gravy and finished
- **Kalan pattani chettinad I kcal 461 I 200 gm** 575
Button mushroom and green pea cooked in chettinad spices

List of Allergens:

An average active adult requires 2,000 kcal energy per day, however, calorie needs may vary. Nutritional information can be made available via QR code.

Kindly inform us if you are allergic to any food ingredients || All prices are in Indian Rupees and subjects to Government taxes.

 Vegetarian Non-Vegetarian Vegan

Indian Cuisine

(12.30 hrs-15.00 hrs , 19.00 hrs- 23.00hrs)

APPETIZER

- **Bhatti Ka Murgh I kcal 1732 I 250 gm** 800
Chicken marinated with delicate spices roasted in clay oven
- **Lal Mirch Murgh Tikka I kcal 278 I 200 gm** 700
Boneless chicken marinated in yoghurt, Chilli, aromatic spices cooked in clay oven
- **Murgh Malai Tikka I kcal 399 I 200 gm** 650
Boneless chicken marinated in yoghurt, Chilli, aromatic spices
- **Lal Mirch Paneer I kcal 657 I 200 gm** 650
Homemade cottage cheese marinated in yoghurt, aromatic spices cooked in clay oven
- **Paneer Malai Tikka I kcal 657 I 200 gm** 650
Homemade cottage cheese marinated
- **Hara Tawa Kebab I kcal 977 I 200 gm** 600
Mélange of Greens spiced together with Indian spices & cooked on griddle

Mains

- **Mutton Rogan Gosht I kcal 885 I 200 gm** 875
Tender lamb curry cooked with Indian spices
- **Kadhai chicken I kcal 1085 I 200 gm** 850
Morsels of chicken slow cooked in nut rich gravy, coarse ground spices
- **Paneer Aap Ki Pasand I kcal 866 I 200 gm** 675
Fresh cottage cheese with a choice of makhani, Kadhai masala
- **Subzi aap ki pasand I kcal 518 I 200 gm** 650
Home style farm fresh vegetables cooked as per your preferences
- **Dal makhani I kcal 935 I 200 gm** 650
A creamy, rich and flavourful whole black lentil dish
- **Hyderabadi Subz Biryani I kcal 881 I 200 gm** 800
Basmati rice cooked with vegetables and spices on dum, served with raita
- **Murgh /Gosht Biryani I kcal 1107/1004 I 200 gm** 875/975
Basmati rice cooked with tender marinated chicken /lamb and spices on dum, served with raita

Breads and Rice

- **Indian breads I kcal 349 I 180 gm** 200
Phulka, tandoori roti, naan, kulcha, roomali roti and paratha
- **Steamed rice I kcal 157 I 200 gm** 280
- **Indian flavoured rice I kcal 1045 I 200 g** 425
Lemon, tamarind, coconut, coriander, curd rice

Salads

- **Farmers Greek Salad I kcal 395 I 200 gm** 600
- **Chef's healthy salad I kcal 629 I 200 gm** 600
Quinoa, mesclun, raisin, pomegranate, in citrus vinaigrette dressing
- **Caesar Salad I kcal 750 I 180 gm** 650
Bacon / Chicken / Prawn, crisp lettuce, Caesar dressing, garlic bread

Comfort Food

- **Madurai Curry Dosa** | kcal 198/213/295 | 200 gm 650/750
A traditional dosa, from the streets of Madurai.
Choice of Vegetable /Chicken / Lamb served with Salna
- **Samosa** | kcal 384 | 200 gm
Stuffed savoury pastry, spiced potato and peas, served with tamarind chutney
- **Pao bhaji** | kcal 198 | 200 gm
Mashed potatoes, vegetable, green chillies, coriander, tomatoes special spice mix, served with buttered mini-bread Herb
- **Mixed vegetable pakoda** | kcal 558 | 200 gm 475
Spicy lentil batter fried assorted vegetables
- **Paneer / Chicken Kathi roll** | kcal 328/392 | 200 gm 575/650
 Char grilled paneer tikka or chicken tikka rolled in roomali roti, kachumber and mint chutney

International Selection

(12.30 hrs-15.00 hrs , 19.00 hrs- 23.00hrs)

APPETIZER

- **Crumbed fish fingers with tartar sauce** | kcal 1285 | 200 gm 800
- **Tangra chilli chicken** | kcal 661 | 200 gm 800
- **Bruschetta** | kcal 1651 | 200 gm 600
Tomato basil parmesan, zuchinni,olives, feta
- **Baby Corn Salt 'n' Pepper** | kcal 591 | 200 gm 700

Mains

- **Traditional Fish 'n' Chips** | kcal 1395 | 200 gm 875
Served with caper mayonnaise
- **Grilled fish** | kcal 679 | 200 gm 875
Potato wedges, butter sautéed vegetables, citrus beurre blanc
- **Grilled Chicken breast** | kcal 820 | 220 gm 850
Spring vegetable, potato wedges, Pan jus
- **Kung pao chicken with cashewnut** | kcal 1066 | 200 gm 825
- **Garden Fresh Vegetables with black pepper sauce** | kcal 586 | 200 gm 725

Stir Fried Noodles / Rice

- **Vegetarian** | kcal 1026 | 200 gm 600
- **Chicken** | kcal 975 | 200 gm 745
- **Seafood** | kcal 855 | 200 gm 775

Pasta

- **Penne alfredo with chicken** | kcal 620 | 200 gm 750
- **Fettuccini carbonara** | kcal 824 | 200 gm 775
Bacon strips, egg and parmesan sauce
- **Penne rigate pomodoro basilico** | kcal 776 | 200 gm 690
Tomato sauce with garlic and basil
- **Spaghetti aglio olio** | kcal 418 | 200 gm 690
Tossed with golden garlic pods, chili flakes and olive oil

Sandwiches and Burgers

- **Vegetable Club Sandwich** | kcal 497 | 200 gm 650
Coleslaw, cucumber, tomato, lettuce & cheese with choice of white, brown & multi grain bread toasted or grilled
- **Vegetable cordon bleu burger** | kcal 477 | 200 gm 650
Deep fried vegetable patty, lettuce, tomato, cucumber & cheese in sesame burger bun
- **Classic Non Veg Club Sandwich** | kcal 928 | 200 gm 725
Chicken, Ham, Fried Egg, lettuce & Cheese with choice of white, brown & multi grain bread toasted or grilled
- **Chicken burger** | kcal 622 | 200 gm 725
Grilled chicken patty, lettuce, tomato, cucumber & cheese in sesame burger bun

Desserts

- **Warm mud cake, caramelized nuts** | kcal 1004 | 150 gm 525
- **Pista & raisin gulab jamun** | kcal 1991 | 120 gm 399
- **Sugar free gajar ka halwa** | kcal 588 | 180 gm 399
Spring carrot dessert made with condensed milk & nuts
- **Double ka meetha** | kcal 1400 | 180 gm 399
Hyderabadi favourite dessert made with fried bread steeped in cardamom, saffron Syrup
- **Choice of ice cream** | kcal 66 | 130 gm 375
- **Choice of Seasonal Fruit** | kcal 92 | 180 gm 375

Beverages

- **Energy drinks and services** | 250 ml 300
- **Perrier sparkling water and services** | 750 ml 400
- **Perrier sparkling water and services** | 330 ml 200
- **Himalayan natural mineral water and services** | 1 ltr 175
- **Aquafina packaged drinking water and services** | 1 ltr 125
- **Aerated beverages and services** | 250 ml 175
7up, pepsi, coke, diet pepsi or diet coke
- **Tonic water and services** | 300 ml 175
- **Soda and services** | 750 ml 150
- **Fresh lime soda or water** | 300 ml 200
- **Selection of coffee** | 180 ml 250
south indian filter coffee, decaffeinated coffee, cappuccino, espresso or double espresso
- **Selection of tea** | 180 ml 235
Indian readymade, masala, darjeeling, assam, earl grey, green, english breakfast, chamomile
- **Cold coffee with ice cream** | 300 ml 325
- **Milk shake** | 300 ml 325
vanilla, strawberry and banana with or without ice cream
- **Lassi -sweet, salt and masala** | 300 ml 325
- **Iced tea** | 250 ml 250

List of Allergens:

An average active adult requires 2,000 kcal energy per day, however, calorie needs may vary. Nutritional information can be made available via QR code.

Kindly inform us if you are allergic to any food ingredients || All prices are in Indian Rupees and subjects to Government taxes.

 Vegetarian Non-Vegetarian Vegan