

Bay Leaf

Bay leaf menu

starters vegetarian

 crispy fried corn kernels	395
 thread paneer (finger paneer tossed with onion & tomatoes)	395
 mushroom salt n pepper	395
 shredded potato with chilli oil	395
 crackling spinach	395
 crispy fried vegetable lai style	395
 crispy chilly baby corn	395
 vegetable spring roll	395
 chinese green vegetable dumpling	395
 vegetable schezwan mushroom dumpling	395

non vegetarian

 chicken spring roll	495
 crispy fried cashew chicken	495
 eggs tossed with chilly coriander	495
 konzi crispy lamb	550
 apollo fish	495
 crispy fried fish thai style	495
 chilly honey walnut prawn	650
 prawn salt and pepper	650
 spicy prawn spring roll	550
 chicken siu mai	495
 mixed sea food dumpling	495

 Vegetarian Non-vegetarian Spicy

Please inform our associates if you are allergic to any ingredients.
All prices are in Indian rupees and subject to government taxes.

soup

choice of vegetable/chicken/fish/shrimp

 vegetable manchow	225/275
 sour and pepper	225/275
 vegetable talumein	225/275
 lemon garlic clear	225/275
 noodle clear	225/275
 ginger and black pepper	225/275
 sweet corn	225/275
 vegetable lemon coriander	225/275

 table d'hote menu	800/850
 chef's special single veg or non veg option of the below five course menu	
 starter (vegetable, chicken, mutton or fish)	
 soup (vegetable, chicken, mutton or fish)	
 2 main course items (vegetable, chicken, mutton or fish)	
 rice & noodle (vegetable, chicken, mutton or fish)	
 dessert one	

 Vegetarian Non-vegetarian Spicy

Please inform our associates if you are allergic to any ingredients.
All prices are in Indian rupees and subject to government taxes.

main course vegetarian

■ stir fry greens in oriental sauce	425
■ seasonal vegetables with hot garlic sauce	425
■ zucchini, black mushroom and broccoli with garlic sauce	425
■ chinese greens in kikkoman soya sauce	425
■ vegetable dumpling in manchurian sauce	425
■ wok tossed vegetable in schezwan sauce	425
■ vegetable in smoked pepper sauce	425
■ thai vegetable green curry	425

non vegetarian

■ shredded chicken in mahlak sauce	525
■ diced chicken in hot schezwan sauce	525
■ chicken in chilly soya sauce	525
■ chicken dumplings in manchurian sauce	525
■ thai chicken with basil sauce	525
■ shredded lamb in hot pepper sauce	550
■ sliced lamb in sweet & sour sauce	550
■ diced fish in chilly mustard sauce	525
■ sliced fish in soya & garlic sauce	525
■ prawn in cantonese sauce	650
■ prawn in kung pao sauce	650

ask your associate for special meat
cooked in your choice (hot bean sauce, soya chilly sauce,
lemon garlic sauce, burnt garlic sauce & cantonese sauce)

■ squid	595
■ jumbo prawns	795
■ mud crab	795
■ lobster	895

● Vegetarian ● Non-vegetarian 🌶️ Spicy

Please inform our associates if you are allergic to any ingredients.
All prices are in Indian rupees and subject to government taxes.

rice and noodle

rice

with a choice of vegetable/chicken/lamb/fish/shrimp

 vegetable fried rice 325/395

 thai chilli fried rice 325/395

 wok tossed cantonese fried rice 325/395

 mushroom fried rice 325/395

 sesame chilly fried rice 325/395

 shandong vegetable fried rice 325/395

 burnt garlic and spring onion fried rice 325/395

 asian fried rice with mala oil 325/395

noodle

with a choice of vegetable/chicken/lamb/fish/shrimp

 vegetable soft noodle 325/395

 pan fried noodle 325/395

 wok tossed hakka noodle 325/395

 hot sezchwan noodle 325/395

 three flavour noodle 325/395

 chilli garlic noodle 325/395

 american chopsyey 325/395

rayalaseema

ethnic food from the districts of
kurnool, ananatpur,
chittoor & cuddapah

soups

 kothimira charu 225

a thin soup made with fresh blend of coriander

 natu kodi rasam 275

delicately spiced country chicken soup

 mamsam miriyala charu 275

a nourishing lamb soup flavoured
with fresh hand pounded pepper

starters

 masala punugulu 425

rice and urad dal dumplings filled with
onions and chillies, shallow fried

 rayalaseema fried fish 495

fresh water fish marinated with chilli and deep fried

 seema kodi vepudu 495

chef's signature dish

 chittoor sukka mamsam 550

dry lamb preparation from the rural south

 loose prawns 650

masala fried prawns cooked dry with
crushed black pepper

main course

- **seema urlagadda jeedi pappu vepudu** 425
potatoes fried crisp and tossed with fried cashew nuts
- **bendakai fry** 425
ladies finger cooked dry with local spices
- **pachi jeedi pappu tomato koorā** 425
whole cashewnut tomato curry
- **chepa karam vepudu** 525
grilled fish in a unique marinade of tamarind and chilli
- **seema natu kodi pulusu** 550
cumin flavored spicy local chicken curry, from the house of the rayalaseema hunters
- **kurnool mamsam koorā** 550
local spiced lamb preparation
- **royyalu mamidikai karam pulusu** 650
home style spiced prawn curry flavoured with raw mangoes

food from the golden triangle home style cuisine guntur, tenali & bezawada starters

- **puttagodugula fry** 425
crispy fried mushrooms
- **andhra fried chicken** 495
a local favourite
- **guntur chilli prawns** 650
crisp fried prawns, tossed with guntur chillies

main course

- **majjiga pulusu** 425
spiced yoghurt gravy with green moong dal dumpling
- **mamidikai pappu** 425
tempered lentils flavoured with raw mangos
- **gongura pappu** 425
lentils cooked with sorrel leaves
- **guntur chepala pulusu** 525
bone less fish cooked in a spicy tamarind and tomato gravy
- **bezawada kodi koorā** 525
a chicken delicacy from vijayawada
- **gongura mamsam** 550
lamb cooked with sorrel leaves

 Vegetarian Non-vegetarian Spicy

Please inform our associates if you are allergic to any ingredients.
All prices are in Indian rupees and subject to government taxes.

 Vegetarian Non-vegetarian Spicy

Please inform our associates if you are allergic to any ingredients.
All prices are in Indian rupees and subject to government taxes.

esculent cuisine from

nellore starters

- **mirapakaya pakodi** 425
batter fried stuffed yellow chillies
- **corn masala wada** 425
deep fried corn patties served with coconut chutney
- **mirapakaya kodi** 495
dry chicken preparation with chillies

main course

- **tomato pappu** 425
blend of tomato and lentils, subtly tempered
- **vankaya karam pulusu** 425
aubergines cooked in a spicy tangy gravy
- **dosakai mamsam kura** 550
lamb and yellow cucumber curry
- **allam kodi iguru** 525
the earthy ginger and chicken cooked with onion, chillies and tomatoes
- **peethala kura** 795
crab curry-our chef's signature dish

accompaniments

- **steamed rice** 250
- **perugu annam** 275
rice blended with fresh yoghurt
- **tenkai pal annam** 395
melange of rice with shredded coconut
- **karampodi annam** 395
rice flavoured with hand blended spice mix
- **bisi bele bhat** 395
authentic specialty of rice and tempered lentils
- **kodi guddu pulao** 495
egg pulao
- **chicken biryani** 595
a basmati rice and chicken preparation flavoured rich with spices
- **andhra mutton pulao** 595
tender lamb cooked with basmati rice
- **ulavacharu mutton biryani** 650
tender lamb cooked with basmati rice mixed with ulavacharu (horse gram sauce)

 Vegetarian Non-vegetarian Spicy

Please inform our associates if you are allergic to any ingredients.
All prices are in Indian rupees and subject to government taxes.

 Vegetarian Non-vegetarian Spicy

Please inform our associates if you are allergic to any ingredients.
All prices are in Indian rupees and subject to government taxes.

other accompaniments

 phulka	150
 paratha flaky, pan fried south indian bread	175
 ragi sankati steamed finger millet & rice dumpling	225
 garelu fried lentil doughnuts	225

dessert

 darsaan (served with one scoop of vanilla ice cream)	295
 chilled litchi	295
 toffee / walnut / banana / pineapple / apple (served with one scoop of vanilla ice cream)	295
 date pan cake	295
 choice of ice cream (vanilla, chocolate, mango, strawberry, butter scotch or black currant)	275

cold & hot beverages

aerated water & services	175
fresh lime soda / water	175
bottle water & services	150
diet coke	195
tea / coffee	195
tender coconut water	195
himalaya water & services	195
punjabi lassi	225
cold coffee	225
milk shake	225
seasonal fresh fruit juice	225

 Vegetarian Non-vegetarian Spicy

Please inform our associates if you are allergic to any ingredients.
All prices are in Indian rupees and subject to government taxes.

 Vegetarian Non-vegetarian Spicy

Please inform our associates if you are allergic to any ingredients.
All prices are in Indian rupees and subject to government taxes.