

COIMBATORE

latitude

It is our endeavour to take special care of all our guests. If you or anyone in your party is allergic to any ingredient, please inform your associate before you order your meal and they would assist in ordering food items to suit you.

Some food preparations may contain mono sodium glutamate. Please inform our associates in case you would like your food prepared without it. All prices are in indian rupees and exclusive of any applicable taxes.

BREAKFAST

07:00 hrs - 23:30 hrs

Juice and fresh fruits

	Seasonal fresh fruits	325
	Seasonal fresh fruit juices	325
•	Tender coconut water	225
	Cereals	
	Choice of breakfast cereals corn flakes, wheat flakes, chocos, honey flakes, mango flakes or muesli, served with choice of regular, skimmed milk or yoghurt	325
	Baker's basket	
	Assortment of croissants, Danish pastries, muffins and toast	325
	Porridge	
	Whole oatmeal or ragi porridge, served with skimmed, toned or soy milk	325

07:00 hrs - 23:30 hrs

The Continental Selection

	Pancake, waffle or french toast maple syrup and clarified butter	325
	Vivanta big breakfast two farm fresh eggs, toast, mushroom, chicken sausage, bacon, slow-roasted tomato and hash brown potato	375
	Three egg omelette choice of – mushroom, tomato, onion, cheese, ham, capsicum and green chillies slow-roasted tomato and hash brown potato	325
	Farm fresh eggs cooked to order fried, scrambled, poached or boiled	325
	Grilled ham, bacon or chicken sausage	400
•	Baked beans on toast	325

07:00 hrs - 23:30 hrs

COMFORT FOOD - BREAKFAST

The Indian Selection

	Aloo or Gobi paratha whole wheat bread filled with mildly spiced potato or minced spiced cauliflower and cooked on the griddle, served with yoghurt and homemade pickle	325
	Poori bhaji deep-fried whole wheat bread, served with potato and tomato curry	325
۰	Idli steamed rice and lentil cake	325
•	Medu vada deep-fried lentil in the shape of doughnuts	325
۰	Dosa – plain or masala traditional south Indian crisp rice and lentil pancake	325
	Uttappam – plain, masala, onion or tomato savoury rice pancake with choice of topping	325
۰	Rawa Upma traditionally prepared roasted semolina pudding tempered with spices	325

All South Indian preparations are served with sambar and assorted chutneys

SALADS, APPETISERS AND SOUPS

	Salad Nicoise Lettuce, haricot beans, boiled egg, cucumber, bell pepper, tuna, anchovy, tomato with vinaigrette dressing	425
۰	Garden fresh vegetable salad with diet honey and blueberry dressing tomato, cucumber, bell pepper, zucchini, onion, lettuce and haricot beans	400
۰	Classic caesar salad romaine or iceberg lettuce, parmesan cheese and caesar dressing	400
	With chicken	425
•	Greek salad tomato, cucumber, lettuce, feta cheese, bell pepper, carrot, onion and oregano lemon dressing	400
•	Chicken quesadillas with sour cream and tomato salsa, cajun spiced chicken, bell pepper and onion	525
	Vegetable quesadillas with sour cream and tomato salsa	425
	Soups	
	Forest mushroom cappuccino	400
	Cherry tomato basil soup	325
•	Barley and leeks vegetable broth	325
	Tuscan chicken broth	400
	lamaican seafood soun	425

INTERNATIONAL MAINS

12:30 hrs - 23:30 hrs

King prawn with crushed green pea, corn veloute and cherry tomato confit	1150
Pan seared salmon with nicoise relish haricot beans and saffron basil	1325
Stuffed chicken leg with raisin, mushroom, herb mash and garlic pan glace	650
Sun dried tomatoes and corn filled chicken supreme basil mash and seasonal vegetables	650
Herb crusted new zealand lamb chop with warm waldorf salad and bourbon sauce	1650
Rosemary and garlic infused tenderloin steak with wilted spinach, walnut and whiskey jus	700
Grilled zucchini and bell pepper timbale with tomato coulis and herb tossed spaghetti	550
Soft polenta with ratatouille relish	550
Garlic mash potato	250
Sautéed or steamed vegetables	275
Red or Green Thai curry with a choice of	
Chicken	650
Prawn	1150
Vegetable and tofu	550
12:30 hrs - 15:00 hrs; 19:30 hrs - 23:00 hrs	
Naci Corona	625

Nasi Goreng authentic rice preparation from indonesia

12:30 hrs - 23:30 hrs

Taste of India - From the Tandoor

Zafrani Jhinga chargrilled fresh prawns infused with saffron and served with mint chutney	1150
Ajwaini Fish tikka ajwaini flavoured fish marinated with spiced garam masala and cooked in clay oven	650
Reshmi kabab minced chicken seasoned with spices and cooked in clay oven	650
Tandoori chicken tikka chicken tikka, the iconic Indian snack cooked in traditional clay oven is a classic Indian dish that has the special touch of using distinctive Indian spices from the royal kitchens of Mughals.	650
Hara Kalmi kebab herb spiced marinated chicken thigh cooked in tandoor	650
Gosht seekh kabab originating from the erstwhile north west frontier provinces these kebabs are prepared with minced meat with home ground spices and grilled on skewers in tandoor	650
Achari paneer tikka cottage cheese chunks marinated in Indian pickling masala	550
Bharwan tandoori aloo sesame coated stuffed potato with Khoya and dry fruits	550
Phool- e gulfam cauliflower and broccoli florets marinated with lucknowi spice and yoghurt cooked in tandoor	550
Subzi galawat a delicacy of pan fried vegetable medallions with lucknowi spices	550
Hand crafted kebab platter	
Non-vegetarian	1100
Vegetarian	875

12:30 hrs - 23:30 hrs

Comfort Food - Indian Favourites

Non-Vegetarian

Plachli tawa fry pan fried sliced fish with home style marination	650
Murgh tariwala an home-style chicken curry, best eaten with boiled rice or pulao	650
Chicken tikka butter masala from the Punjab region, this velvety curry combines ethnic spices with simple ingredients like onion, butter and tomato sauce for a tasty dish with boneless chicken cubes	650
Murgh tikka methi makhani chicken tikka simmered with rich tomato gravy flavoured with fenugreek leaves	650
Dum ka murgh smokey flavoured chicken cooked in rich yellow gravy	650
Gosht roganjosh introduced to the country by the Mughals, this Persian originated dish is a staple of the state of Kashmir. Chunks of mutton slow cooked in an aromatic onion and yoghurt based gravy, mixed with fragrant spices	725
Kheema pao a popular delicacy from mumbai, minced lamb simmered with spices and red chilli, served with indian breads	725
Bhuna gosht mutton cooked in garlic flavoured curry, finished with ginger and coriander leaves	725
Vegetarian	
Bhindi masala a simple, home style, stir-fried okra, mildly spiced with onions and tomatoes.	550

Palak Paneer
creamy spinach puree tossed with luscious cottage cheese chunks

	Paneer tikka butter masala from the punjab region, this velvety curry combines ethnic spices with simple ingredients like onion, butter, and tomato sauce for a tasty dish with cottage cheese	55(
	Pakodi Kadhi a scrumptious dish from the arid deserts of rajasthan, pakodi is a deep fried dumpling of gram flour, crushed cumin seeds, coriander powder along with green chili and turmeric, simmered in a thin tangy gravy based on curd along with the aromas of mustard and fenugreek seeds. it is eaten with fluffy steamed rice and is an excellent luncheon delicacy to survive the heat of the desert.	55(
•	Jeera Aloo a rustic dish of potatoes cubes tempered with cumin and turmeric flavoured with ginger and coriander.	500
	Baigan Bhartha a north indian specialty of tandoor roasted brinjals, skinned and made into a simple but exotic preparation, with basic indian spices.	500
	Dal Tadka well-cooked lentils having thick consistency, adequately seasoned and flavored with the tempering of either cumin and garlic, red chillies and asafoetida and garnished with a spoonful of rogan and chopped coriander leaves	500
	Dal makhani following the partition of united india, the punjabi migrants brought this slow cooked whole black lentil and red kidney bean fiesta to india. this dish is extremely popular globally for its richness owing to the touch of butter and cream, and has found home in british hearts. commonly served alongside steamed rice or a tandoori roti, the note of kasoori methi sets its flavor apart.	50(
	Rajmah Chawal the sense of home for many north indians is the sublime comfort of home-cooked rajma chawal. packed with iron, carbohydrates and protein the combination proves to be a wholesome one. the complimenting flavors of rice lifts the spice rich rajma curry.	50(
	Khichdi with Dahi over-cooked rice and yellow lentil, soft, lumpy textured and of dropping consistency, light yellow in color, having a mild flavor of cinnamon, cloves and peppercorns, adequately seasoned and served hot with pure ghee.	500

12:30 hrs - 23:30 hrs

South Indian Fare

Meen Varuval masala fried fish fillet	650
Kozhi varutha curry tender pieces of chicken cooked in a roasted coconut curry	650
Mutton melagu mutton cooked in a spicy pepper masala	650
Kozhi stew traditional chicken stew	650
Kozhi Chettinad hailing from one of the most famous cuisines in India, propelled by the Chettiar community in Tamil Nadu, its exquisite flavour comes from the use of dry roasted spices and Kalpasi (black stone flower). The heat from the red chillies excites your palate which is then cooled by the yogurt.	650
Kaikari thengapal curry traditional vegetable stew	550
Carrot beans porial known as thoran, uperi or porial in different regions of the South, a porial displays the festivities of season's produce stir fried with coconut, moong daal and spices, the carrot and bean poriyal has made its way to the tables of the masses due to its ease of preparation and its health quotient.	500
Kara kozhambu cooked to your choice babybrinjal or okra cooked in a spicy curry of tamarind, onion and tomato	550
Sambhar curried lentils	475
Rasam of the day	250
Accompaniments	300

12:30 hrs - 15:00 hrs

Regional Food Home Style - Kongunadu Cuisine

The kongunadu Cuisine consists of a wide variety of dishes from various districts located in and around Coimbatore. Our chef entice you with a gourmet feast of select Kongu specialities

	Karuveppilai era masala prawn masala	1150
	Aathur meen kozhambu fish curry	650
	Pallipalayam kozhi varuval a dry chicken preparation	650
	Keeranur kari kozhambu mutton curry	725
•	Pal poo kurma coconut milk based gravy prepared with Cauliflower	550
	Nellikkai moru kozhambu	550
•	Keerai paruppu kootu	550
•	Kathirikkai Mochai Kottai Kozhambu	550
	Urulai Vathakkal	550
•	Arisi Paruppu sadam traditional kongu rice preparation made up of rice and dal served with yoghurt, yadagam, pickle and ghee	550

FOR A SWEETER PALATE

Elaneer payasam	400
Paruppu boli (a golden yellow stuffed sweet pancake)	400

NO ONION AND NO GARLIC OPTIONS

	Khichdi with Dahi over-cooked rice and yellow lentil, soft, lumpy textured and of dropping consistency, light yellow in color, having a mild flavor of cinnamon, cloves and peppercorns, adequately seasoned and served hot with pure ghee.	500
	Hingwali moog dal (moog dal tempered with asafoetida)	500
	Dal tadkewali well cooked tuvar dal having thick consistency, adequately seasoned and flavored with the tempering of either cumin, red chilies and asafoetida and garnished with a spoonful of rogan and chopped coriander leaves	500
	Palak gravy with paneer or green pea	550
	Paneer tikka butter masala from the punjab region, this velvety curry combines ethnic spices with simple ingredients butter, and tomato sauce for a tasty dish with cottage cheese	550
•	Sukhi bhindi Quick fried okra tossed with cumin and chilli	550
	Subzi makhanwala combination of beans, corn and green peas in tomato gravy	550

RICE AND BREADS

	Chicken biryani basmati rice dum cooked with chicken, served with raita	700
	Hyderabadi dum ki gosht biryani basmati rice dum cooked with marinated mutton, saffron, cardamom, mace and mint, served with raita	750
•	Tarkari biryani basmati rice cooked with seasonal mixed vegetables, dry fruit and aromatic herbs	575
	Selection of pulao vegetable, jeera, peas or mushroom	375
•	Steamed basmati or ponni rice	300
•	Curd rice	400
•	Naan, roti, roomali, phulkas, parathas or kulcha	150

PIZZA, PASTA AND RISOTTO

11:30 hrs - 23:00 hrs

PIZZA

	Pizza Margherita tomato, mozzarella and basil	550
	Parmigiana Indiano spiced cottage cheese with tomato, green chilli and bell pepper	550
۰	Pizza Verde basil pesto, broccoli, spinach, green olive, capers and mozzarella	550
۲	Pizza Diavola tomato, pepperoni, onion and mozzarella	650
	Pollo Indiano chicken tikka, tomato, bell pepper, onion and cheese	650
۲	Calamari e Gamberi pizza squid, shrimp, tuna, garlic, basil and cheese	725
	12:30 hrs - 23:30 hrs	
	PASTA	
۰	Penne pasta with cilantro sauce	550
۰	Char grilled vegetable cannelloni	550
۰	Fussili Arrabiata	550
	Linguini aglio e olio or seafood	550/725
۲	Spaghetti Carbonara	650
	Fettuccini with chicken and porcini mushroom	650
	RISOTTO	
۰	Broccoli, corn and leek risotto	550
۰	Wild mushroom risotto-three types of mushrooms, cream and parmesan	650
	Risotto Gamberi-Creamy saffron riso rice, shrimp, tuna and squid	725

Grilled Chicken supreme, chilli, olive and mascarpone cheese risotto 650

SANDWICHES, BURGERS ANDWRAPS

	Club Surya chicken mayo, tomato, cucumber, lettuce, bacon, fried egg and cheese	550
	Club Surya - vegetarian coleslaw, tomato, cucumber, lettuce, and cheese	450
	Chicken sausage foot long grilled chicken sausage with mustard mayo, caramelized onion in foot long bread	525
	Curried vegetable burger curried vegetable patty, lettuce and cheese	450
	Grilled chicken burger with cheese	525
	Tenderloin burger topped with cheese and fried egg	525
	Chicken, Ham and cheese sandwich toasted or grilled with mustard mayo	525
	Chicken kathi roll	525
•	Paneer kathi roll	500

SHORT BITES

	Grilled Prawns with barbecue sauce	1150
	Panko crumbed fish finger with tartare sauce	725
	Murgh malai kebab	650
	Spicy chicken Tenders sizzling spices and fresh herbs season these chicken tenders	650
	Punjabi samosa potato and green peas filled in deep-fried pastry and served with sweet tamarind chutney	425
•	Vegetable or Paneer Pakoda assorted vegetables or paneer laced with gram flour and spice, deep-fried, served with pudina chutney	425
	Pav Bhaji	425
۰	Aloo bonda	425
	Vegetable spring roll	375
	Masala paruppu vada deep-fried lentil patties, served with coconut chutney	375
	Dosa masala or plain	375
	Uttappam masala or plain	325
	Chilli cheese toast	300
	French fries	275
	Masala peanuts or roasted plain peanuts	275

DESSERTS

Orange & berry crème brûlée	400
Baked caramel custard flan (Sugar free and low calorie)	400
Classical italian tiramisu	400
Roman apple cake with custard sauce	400
Mango pudding with chocolate infused eggless	400
Dark chocolate walnut brownie with vanilla ice cream	400
Blueberry cheese cake Eggless	400
Fresh strawberry bavarois eggless and sugar free	400
Kesar rasmalai	400
Payasam of the day	400
Gulab Jamoon	400
Moong dal halwa	400
Phirnee sakora	400
Choice of ice creams	400
Fresh fruit platter	400

BEVERAGES

07:00 hrs - 23:30 hrs

Cool Beverages

	Choice of seasonal fresh fruit juices	325
	Cold coffee with or without ice-cream	325
•	Milkshake chocolate, banana or strawberry	325
•	Lassi plain, salted, masala or fruit	325
	Buttermilk plain, salted or masala	275
	lced tea	225
	Homemade lemonade or ginger ale	225
	Aerated water	175
	Packaged water*	175
	Evian	350
	Perrier (330 ml)	225
	Hot Beverages	
	Tea darjeeling, assam, nilgiri, english breakfast, earlgrey, jasmine, camomile, masala or cardamom	225
	Freshly brewed coffee	225
	Filter coffee	225
	Decaffeinated coffee	225
	Cappuccino	225
•	Espresso	225
	Hot Chocolate	225

* Price includes service charges