


## Soup

### **Organic tomato, edamame & drumstick rasam (V)**

Served with sweet potato & beetroot chips

### **Kodi ulavacharu**

Served with fresh cream & barley coins

## Salad

### **Raw papaya with chili, tamarind & coconut (V)**

Raw papaya & fresh coconut with a tangy dressing

### **Sambar spiced grill prawn, lotus stem and avocado salad**

Spicy grilled prawn, lotus stem & avocado glaze

### **Sundal (V)**

Edamame, black eye, fresh coconut, curry leaf & mustard


**SHERATON  
GRAND**

Chennai Resort & Spa

**Sheraton Grand Chennai Resort & Spa**

280 ECR, Vadanamelli, Chennai - 603104, India

T +91 44 71006000


## Appetizer

### **Vazhaipoo vadai (V)**

Deep fried banana flower served with chilli guava dip

### **Asparagus & purple potato varuval**

Raw turmeric, onion & chilli cream

### **Palkatti roast (V)**

Cottage cheese, Thanjavur spices & cooked on a griddle or tandoor

### **Kuzhi paniyaram**

Onion, curry leaf & goat cheese (V)

Salmon & cream cheese

Served with coconut chutney & mango relish

### **Vettilai meen eleittad**

Betel leaf wrapped spicy rawas fish served with gooseberry dip

### **Meen kal varuval**

Marinated king fish cooked on a griddle

### **Recheado pomfret**

Stuffed pomfret with goan spice cooked on griddle

### **Kothimerra royyalu**

Sautéed prawn cooked with fresh coriander & Andhra spices

### **Koli barthad**

Pan-fried succulent chicken marinated with Coorg vinegar & spices


SHERATON  
GRAND

Chennai Resort & Spa

**Sheraton Grand Chennai Resort & Spa**

280 ECR, Vadanamelli, Chennai - 603104, India

T +91 44 71006000


## Main Course

### **Ulli theeyal (V)**

Stewed button onion cooked with roasted dry spices & tamarind extract

### **Avial (V)**

Assorted vegetables cooked in yoghurt & coconut gravy

### **Mor kuzhambu (V)**

Sweet potato, hericot vert, drumstick pearl buttermilk curry

### **Brinji sadam (V)**

Asparagus, lotus stem, byadgi chilli & lime

### **Nattu kozhi curry**

Country style chicken curry served with mini kal dosai

### **Lamb roce curry**

Mangalorean style lamb curry, served with kori roti

### **Alleppey curry**

Prawn

Fish

Served with charcoal appam | string hopper rolls | sticky rice

### **Chettinad nandu tooku**

Spicy masala crab

### **Prawn balchao**

Sundried tomato & chilli bun

### **Prawn bamboo biryani**

Shallots, mint, burnt garlic & yoghurt chutney


SHERATON  
GRAND

Chennai Resort & Spa

**Sheraton Grand Chennai Resort & Spa**

280 ECR, Vadanamelli, Chennai - 603104, India

T +91 44 71006000


## Sides (v)

### **Appam (02 pieces)**

Spongy rice pancake, served with coconut milk

### **Idiyappam (rice or ragi) (03 pieces)**

Steamed string hoppers

### **Malabari paratha (02 pieces)**

Flakey layered bread

### **Ponni rice**

Local rice of Tamil nadu

### **Brown rice**

Kerala brown rice

### **Yogurt**

#### **Curd rice**

Smoke curd rice with pomegranate

Vattal, curd chilli, mango pickle & applam


**SHERATON  
GRAND**

Chennai Resort & Spa

**Sheraton Grand Chennai Resort & Spa**

280 ECR, Vadanamelli, Chennai - 603104, India

T +91 44 71006000


## Dessert

### **Kozhukattaai**

Palm jaggery, organic coconut & pecan nut kozhukattai served with wild honey

### **Pazham nirachathu**

Sweet coconut stuffed banana fritter

### **Signature sweet tooth (2 scoops)**

Coconut, black berry & palm sugar gelato  
gooseberry, wild honey & kaffir lime sorbet


SHERATON  
GRAND

Chennai Resort & Spa

**Sheraton Grand Chennai Resort & Spa**

280 ECR, Vadanamelli, Chennai - 603104, India

T +91 44 71006000