

CLUB HOUSE

*As per the guidelines issued by Food Safety & Standards Authority of India (FSSAI) an average active adult requires **2000 kcals** of energy per day.*

However, the actual calories needed may vary per person.

*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

ALL DAY BREAKFAST

CEREALS ●

450

KCAL 281.02 | Choice of corn flakes, choco flakes, wheat flakes or muesliserved with hot or cold milk

HOUSE BREADS ●

450

KCAL 366.42 | Choose any three – croissant, muffin, danish or choice of whole wheat or white bread

EGGS TO ORDER

525

All egg preparations served with potato rosti and baked beans

Boiled egg □

KCAL 233 | Choice of soft or hard-boiled egg

Classic plain omelette □

KCAL 227 | Farm fresh eggs

Masala omelette □

KCAL 240 | Onion, tomato, green chilli and coriander

Ham and cheese omelette □

KCAL 264 | Classic omelette with breakfast ham and swiss cheese

Classic sunny side up □

KCAL 226.28 | Bulls eye of farm fresh eggs

Classic scrambled egg □

KCAL 294 | Soft, rich and smooth

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

G
CLUBHOUSE

Classic buttermilk pancake ●

625

KCAL 821 | Fluffy pancakes with berry compote and whipped cream

Nutella waffle ●

KCAL 865 | Classic waffle with hazelnut butter and vanilla ice cream

French toast ▲

KCAL 299 | Cinnamon flavored toast with whipped cream and fruit compote

Idli ●

525

KCAL 641.15 | Steamed rice cakes made of fermented rice and lentil batter served with sambar and chutney
(No Allergens)

Dosa - plain or masala ●

KCAL 466 | Pancake of fermented rice and lentil batter served with sambar and chutney
(No Allergens)

Medu vada ●

KCAL 435 | Crispy lentil savoury doughnut served with sambar and chutney (No Allergens)

Pongal ●

KCAL 814 | Savory mash of rice and lentil, tempered with ghee served with sambar and chutney

Aloo paratha ●

KCAL 384 | Spicy potato stuffed Indian flat bread

Poori bhaji ●

KCAL 991 | Fluffy whole wheat bread with potato curry

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

CLUBHOUSE

Available between 12 noon to 11:00 pm

SOUPS & STARTERS

Roasted tomato and basil soup ●	475
<i>KCAL 71 With garden vegetable, fresh basil(No Allergens)</i>	
Murgh Mukroot ka rus □	525
<i>KCAL 49.8 Chicken & lemon leaf flavored soup with Indian spices (No Allergens)</i>	
Manhattan seafood chowder □	525
<i>KCAL 105 With dollops of fresh cream</i>	
 	
Podi idli ●	525
<i>KCAL 70 Mini idlis tempered in a typical madras spice powder</i>	
French Fries ●	525
<i>KCAL 312 (No Allergens)</i>	
Chilli cheese toast ●	625
<i>KCAL 472.2 Chilli and cheese gratinated on toast</i>	
 	
Chatpate aloo ●	750
<i>KCAL 218.9 New potatoes tossed with dried pomegranate seeds</i>	
	
Jaitooni malai paneer tikka* ●	750
<i>KCAL 438.2 Olive's stuffed cottage cheese lazed with cream</i>	
 	
Murgh angara tikka* □	825
<i>KCAL 267.2 Chicken marinated in yoghurt and crushed chillies</i>	
	
Fish fingers □	875
<i>KCAL 362.3 Crumbed fish goujons</i>	
 	
Eral kurumilagu roast □	925
<i>KCAL 175.5 Plump coastal prawns tossed with crush pepper</i>	
	
Usilampatti kari sukka □	975
<i>KCAL 383.4 Dry roasted tender lamb tossed with garlic (No Allergens)</i>	

*Tandoor preparations available between 12.30 pm to 2.45 pm & 7 pm to 11.00 pm

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

CLUBHOUSE
SALADS, SANDWICHES AND WRAPS

Classic Greek salad ●	625
<i>KCAL 193 Herb marinated feta, tomatoes, cucumber, kalamata olive, red onion</i>	
	
Caesar salad ●	625
<i>KCAL 404 Romaine lettuce, homemade croutons, parmesan cheese</i>	
	
Classic grilled chicken caesar salad □	675
<i>KCAL 389 Romaine lettuce, homemade croutons, parmesan cheese, anchovies, bacon</i>	
	
Vegetable club sandwich ●	825
<i>KCAL 405.8 Peppers, tomato & cheese</i>	
	
Classic club sandwich □	875
<i>KCAL 969 Chicken, egg & bacon</i>	
	
Paneer kathi roll ●	825
<i>KCAL 366.3 Cottage cheese wrap.</i>	
	
Chicken kathi roll □	875
<i>KCAL 268.7 Chicken tikka wrap</i>	
	
Crumbed vegetable patty burger ●	825
<i>KCAL 247.1 Toasted sesame bun, crumbed vegetable patty and cheese.</i>	
	
Crumbed chicken burger □	875
<i>KCAL 560.2 Toasted sesame bun, crumbed chicken patty and cheese</i>	
	

All sandwiches are served along with fries or wedges

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

CLUBHOUSE
ENTRÉE

Penne al'arrabiata ●	875
<i>KCAL 241.6 Penne with chilli, parsley and tomato sauce (No Allergens)</i>	
Penne al funghi ●	875
<i>KCAL 547.5 Penne in porcini cream sauce</i>	
	
Spaghetti aglio olio e pepperoncino with mélange of seafood ▲	925
<i>KCAL 545.36 Spaghetti with seafood, garlic, chilli flakes and olive oil</i>	
	
Smoked chicken, feta cheese siciliana with penne ▲	925
<i>KCAL 418.5 A unique blend of tomato sauce and fresh cream</i>	
	
Grilled chicken and garden herbs spaghetti with parmesan ▲	925
<i>KCAL 596.2 Pesto de basilica</i>	
	
Roasted free range chicken breast ▲	1150
<i>KCAL 344.9 Boiled vegetables, country mash and pepper jus</i>	
	
Domestic Tenderloin ▲	1150
<i>KCAL 329 Boiled vegetables, country mash and pepper jus</i>	
	
Grilled fish ▲	1250
<i>KCAL 327.9 Fresh catch, country mash, grilled vegetables, dill cream sauce</i>	
 	
Sambar sadam ●	675
<i>KCAL 210 Ponni rice and sambar tempered with spices</i>	
	
Khichdi ●	675
<i>KCAL 326 Plain / masala / vegetables (No Allergens)</i>	
Pachakari stew ●	825
<i>KCAL 81 Seasonal vegetables, gently simmered in creamy coconut milk (No Allergens)</i>	

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

G
CLUBHOUSE

Moppla kuruma 925/1050

KCAL 477.9 | Chicken - cooked in traditional freshly ground spices (No Allergens)

KCAL 445.8 | prawn - cooked in traditional freshly ground spices

Madras meen kozhambu 1050

KCAL 264.2 | Slow cooked fish in tamarind pulp and chilli gravy

Sutta meen varuval 1250

KCAL 246.7 | Pan seared fresh catch with home ground spices

*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

G
CLUBHOUSE

Bhuna saag ●	825
<i>KCAL 223.6 Slow cooked spinach tempered with fenugreek and garlic</i>	
	
Paneer lababdar ●	825
<i>KCAL 602 Slow braised cottage cheese in a rich onion and tomato gravy</i>	
 	
Subzi panchphoran ●	825
<i>KCAL 108 Assorted vegetable pan grilled, finished in home style gravy (No Allergens)</i>	
Dal makhani ●	825
<i>KCAL 562.9 Homemade black dal enriched with cream and clarified butter</i>	
	
Urulai vathakal ●	825
<i>KCAL 365 Potatoes tossed in turmeric and roasted homemade spice powder</i>	
 	
Tadkewali dal ●	675
<i>KCAL 326 Mélange of three lentils tempered with royal cumin</i>	
	
Pakthooni murgh □	925
<i>KCAL 225.5 Chicken cooked with pureed chillies and Indian spices (No Allergens)</i>	
Murgh tawa masala □	925
<i>KCAL 182.1 Chicken in a smooth sauce with crushed peppercorns</i>	
	
Dum ka Gosht □	975
<i>KCAL 275 Seared lamb cooked in spices from Kashmir (No Allergens)</i>	
Dum subz biryani ●	825
<i>KCAL 431 Melange of vegetables with basmati rice dum cooked with aromatic spice</i>	
	
Kacche gosht ki biryani □	1050
<i>KCAL 352 Tender lamb dum cooked with basmati rice</i>	
	

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

CLUBHOUSE

SIDES AND BREADS ●

Iddiyapam <i>KCAL 130/ String hoppers</i>	300
Steamed ponni or basmati rice <i>KCAL 234/Local short grain or basmati rice (No Allergens)</i>	300
Malabar paratha <i>KCAL 164 Flaky refined flour bread</i>	300
	
Raita <i>KCAL 101</i>	275
	
Naan* (plain/butter/garlic) / <i>KCAL 258</i>	225
	
Tandoori roti* / Pudhina paratha* <i>KCAL 223</i>	225
	

*Tandoor preparations available between 12.30 pm to 2.45 pm & 7 pm to 11.00 pm

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

CLUBHOUSE

ORIENTAL

[Available between 12:30 pm to 2:45 pm & 7:00 pm to 11:00 pm, Tuesday to Sunday]

Lemon grass soup	●	475
<i>KCAL 62.2 Vegetable (No Allergens)</i>		
Lemon grass soup	▲	525
<i>KCAL 76.5 Chicken/prawn</i>		
		
Fried rice	●	650
<i>KCAL 702 Vegetable (No Allergens)</i>		
Noodles	●	650
<i>KCAL 286 Vegetable</i>		
		
Vegetable Manchurian dumplings dry/gravy	●	750
<i>KCAL 366 Vegetable</i>		
		
Thai curry red/green	●	950
<i>KCAL 778.8 Served with boiled long grain rice(No Allergens)</i>		
 Fried rice	▲	750
<i>KCAL 636 Egg / chicken</i>		
		
 Noodles	▲	750
<i>KCAL 327 Egg / chicken</i>		
 		
Chili garlic sauce dry/gravy	▲	825/925
<i>KCAL 277 Chicken / KCAL 174.2 prawn</i>		
 		
Thai curry red/green	▲	1050/1150
<i>KCAL 840 Chicken /prawn (No Allergens)</i>		
Served with boiled long grain rice		

*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

CH
CLUBHOUSE

DESSERTS

450

Anjeer badam halwa ●

KCAL 723 |A mélange of dried figs and almond

Mississippi mud pie □

KCAL 963 |Gooey chocolate cake

Gulab Jamun ●

KCAL 486/

Choice of ice cream ●

289Kcal 150Gms/Almond and nuts, black currant, dark chocolate, vanilla & strawberry

Fruit platter ●

318.33Kcal/Seasonal fruits

*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

BEVERAGES

Seasonal fruit juice <i>115KCAL/300ml</i> /watermelon / <i>224KCAL/300ml</i>	375
orange	
SELECTION OF COFFEE	375
<i>165 KCAL / 180 ml</i>	
	
SELECTION OF TEAS	375
<i>165 KCAL / 180 ml</i>	
	
Hot chocolate / <i>242.44KCAL/300 ml</i>	375
	
Sweet lassi <i>129kcal/300ml</i> Salted <i>109Kcal/300ml</i>	375
	375
Packaged bottled water	200
Choice of milkshake <i>420KCAL/300ml</i> <i>Almond and nuts, black currant, dark chocolate, vanilla & strawberry</i>	4300
	

AERATED BEVERAGES

Sparkling water (330 ml)	350
Aerated beverages	200
Fresh lime soda/water	225
<i>25KCAL/300ml</i> Salted / <i>365KCAL /300 ml</i> Sweet	

*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