

menu

Waters
edge
FOOD FAMILY & FUN

Ask Before you Eat

Kindly note: some of the food items on this menu may contain traces of egg, peanut, soya bean or one of its derivatives, milk, fish, shell fish, wheat gluten or sesame seeds.

If you are intolerant to any of these products, kindly let us know, we shall suggest alternatives for you.

**FOR JAIN FOOD KINDLY CONTACT
THE SERVICE CREW.**

 VEG

 NON VEG

 LOW FAT

 LOW SODIUM

 LOW CHOLESTEROL

 SPICY

 LOCAL CUISINE

 LOW SUGAR

 LOW CARBOHYDRATES

18% GST is applicable on food and juices.

Discretionary service charge of 5% on food and beverages, is applicable.

Lunch & Dinner Menu

(Appetizers & Soup)

ASIAN SEAFOOD & NOODLE SALAD

Marinated assortment of seafood, field greens, and noodles in a tangy tamarind chilli dressing

₹525

CEASER SALAD À LA TEMPLE BAY

A traditional salad with iceberg lettuce, tandoori chicken, served with ceaser dressing topped with cheese croutes and parmesan shavings

₹525

WARM GOAT CHEESE & VEGGIE SALAD

Young goat cheese, garden fresh veggies, poached pear, cherry tomatoes, olives, seasonal greens

₹495

HAND TOSSED PIZZA

Thin crust of bread topped with mushroom, feta cheese, sun-dried tomatoes, cheese and olives

₹625

ORGANIC FIELD GREENS/CYPRESS GROVE CHEVRE, PUMPKIN SEEDS, EVOO

(If you're a veggie buff, then allow us to help you make the most tantalising salad possible)

₹495

CHETTINAD MARGANDAM SOUP

A soup from South India, made with an extract of lamb, pulses and flavoured with spices

₹345

KHAO SUEY

Burmese chicken soup flavoured with garlic, herbs, spices, lemongrass and noodles

₹345

MINISTRONE ROMAGNOLE

A delicate soup made from tomatoes, vegetables with potato and rice

₹345

ROASTED TOMATO & BASIL BISQUE

Traditional Italian roasted tomato broth flavoured with fresh basil, served with olive bruschetta

₹345

CREAMED VEGETABLE & CORN SOUP

A rich, creamy puree of corn and vegetable finished with herbs

₹345

Main Course

GRILLED PRAWN GRIGLIO ₹1250

Jumbo prawns, marinated with lemon garlic herb seasoning, served with a balsamic orange relish

PAN-FRIED FISH FROM THE BAY OF BENGAL ₹795

Pan fried fresh catch of the day, loaded potato skins with herbs and winter vegetable salad

PAN-SEARED RED SNAPPER WRAP ₹795

Fillet of red snapper wrapped with zucchini served with crushed new potatoes & peas

GRILLED FILLET OF MARKET FISH ₹795

Fillet of local catch with a porcini and ham crust, served with rocket pesto and a chef's salad

ROASTED, LOCAL, FREE RANGE CHICKEN BREAST ₹795

Herb and honey-roasted free range chicken served with potato purée, broccoli & corn tian with natural jus

ROTISSERIE CHICKEN WITH A SPICE RUB ₹795

This delicious preparation consists of roasted chicken with a spice rub, served with wild mushroom jus

GRILLED BEEF TENDERLOIN ₹795

The finest cut of wine marinated beef, slow roasted barrel potatoes, roasted tomato and artichoke salad, green pepper sauce

GRILLED TOFU SQUARES STUFFED WITH MUSHROOM AND OLIVES ₹625

Grilled tofu squares stuffed with mushrooms and olives, with paprika cream and tian of ratatouille

GRILLED VEGETABLES IN ROMESCO AND WARM GOAT CHEESE ₹625

Finely grilled vegetables infused with garlic, pepper and olive oil are served in Romesco

BAKED VEGETARIAN LASAGNE ₹625

Mediterranean baked vegetable lasagne, with smoked tomato basil sauce

Pasta of your choice

PENNE/FUSILLI/SPAGHETTI 🍷

₹695

with tomato/cheese/basil pesto sauce

From the land of Tandoor and Curries

Tandoor

NON VEGETARIAN KABAB PLATTER 🍷

₹1295

The finest selection of chicken, fish, prawn and lamb kababs

JHINGA NISHA 🍷

₹1150

Succulent tiger prawns marinated in cream and spices and roasted to perfection

TANDOORI POMFRET 🍷 🍴 🏠

₹795

Delicious silver pomfret marinated in chilli, mustard oil and cooked to your taste.

ACHARI MACHCHI 🍷 🍴

₹755

Succulent cubes of fresh fish marinated with mango pickle and cooked on the tandoor

NOORINI SHEEKH KABAB 🍷 🍴

₹755

Tender and juicy traditional lamb mince kababs, skewered and then roasted in a clay pot

TANDOORI MURGH 🍷 🍴 🍴

₹795

This well-known Punjabi delicacy consists of tender chicken marinated in a special blend of spices and roasted to perfection

MURGH KI CHAAP 🍷

₹795

Young chicken marinated with a rich saffron & paprika marination. Flavoured with coriander, slow roasted in a tandoor

MURGH TIKKA MAKHMALLI 🇮🇳 🍴 ₹795

Marinated in yoghurt, chilly and cardamom, these boneless pieces of chicken are then roasted

VEGETABLE KABAB PLATTER 🇮🇳 ₹875

The finest selection of vegetarian kababs like paneer, aloo akroot ki tikki, pineapple, sheekh and bharwan capsicum

PANEER TIKKA ADRAKI 🇮🇳 ₹625

Chunks of fresh paneer, flavoured with ginger

MEWA BHUTTE KI SHEEKH 🇮🇳 ₹625

Tender corn kernels, cooked with potato and spices over a skewer

DINGRI DALCHA KABAB 🇮🇳 🌱 ₹625

Baby mushrooms stuffed with lentils and herbs, roasted over a tandoor

BHARWAN KHUMB 🇮🇳 🍴 🌱 🍴 🍴 ₹625

Tender mushrooms stuffed with cottage cheese and nuts, cooked to perfection

From the curry pot

YEERA KAL MASALA 🇮🇳 🌱 🍴 🍴 🍴 ₹995

Fresh Bay of Bengal prawns tossed in a Chef's special combination of South Indian spices

AWADHI GOSHT 🇮🇳 ₹795

Tender lamb chunks, simmered in a rich cashew and cream gravy with light spices

AMRITSARI TAWA GOSHT 🇮🇳 ₹795

Grilled tender lamb chunks marinated in home-ground masala

MURGH HANDI LAZZEZ 🇮🇳 ₹795

Succulent pieces of chicken cooked in the traditional dum style with a silky rich curry

KAIRI KADAI MURGH 🇮🇳 🌱 ₹795

Home style chicken preparation, flavoured with raw mango and spices

KOZHI MILAGU MASALA 🍲 🌶️ 🍴 ₹795

Young chicken pieces simmered over a pepper-flavoured South Indian curry

MAHABS MEEN KUZHAMBU 🍲 🌶️ 🍴 ₹795

Traditional fish curry, as made by the fisher folk of Mahabalipuram

MEEN POLLICHATHU 🍲 ₹795

Juicy fish with a tangy spice marinade, wrapped in a banana leaf and grilled to perfection

**CHILGOZEY AUR BADAM
KI KOFTHA PALAKI** 🍲 ₹625

Pine nut and almond dumplings in a spinach gravy

VILAYATHI SUBZI 🍲 ₹625

A mélange of garden vegetables in creamy gravy

GUCCHI MUTTER 🍲 ₹625

Kashmiri morrels, stuffed with cheese and nuts simmered in a rich gravy with peppers

GOBI HARA PYAZ 🍲 🌶️ ₹625

Cauliflower and scallion tossed with special hand-pounded spice mixture

PANEER PAPPAD KI SUBZI 🍲 ₹625

Tender chunks of cottage cheese tossed with onion tomato masala and pappad

PANEER TAKE YOUR PICK 🍲 🌶️ ₹625

Palak/Kadai/Lababdar/Pepper fry/Bhurjee

AMCHOORI BHINDI 🍲 ₹625

Okra tossed in a tangy and spicy concoction

SIRU URULAI ROAST 🍲 🌶️ 🍴 ₹625

Baby potatoes cooked with herbs and spices

KALANTHA KAI MALLI KUZHAMBU 🍲 🍴 ₹625

Mixed garden vegetables simmered to perfection with a mild flavour of coriander

MUSHROOM AND BABYCORN CHETTINAD 🍄 🌶️ 🍛 ₹625

Tender button mushrooms and babycorn in a five-spice mixture from the Chettinad region

CHOICE OF ALOO 🍅 ₹625
JEERA/GOBI/PEAS/VATHAKAL

DAL MAKHMALI 🍲 ₹395

Traditional dal makhani enriched with cream and butter

DAL TADKEYWALI 🍲 ₹395

Tempered yellow dal

RAITHA OF YOUR CHOICE 🍅 ₹325

Onion/Tomato/Pineapple

POT YOGHURT 🍲 ₹125

Staples

GOSHT DUM BIRIYANI 🍖 🍛 🌶️ ₹795

Aromatic Basmati rice blended with tender and juicy chunks of lamb, herbs, spices cooked on a slow fire to capture the best flavors

MURGH DUM BIRIYANI 🍗 🍛 🌶️ ₹795

Aromatic Basmati rice blended with tender and juicy chunks of chicken, herbs, spices cooked on a slow fire to capture the best flavors

SUBZI DUM BIRIYANI 🍲 🍛 ₹625

The vegetarian version

NAWABI PULAO 🍲 ₹375

Choice of Jeera/Vegetable/Peas/Paneer

BISBELA BATH 🍲 🍛 🍛 ₹375

THAYIR SADAM 🍲 🍛 🍛 ₹375

UBALA CHAWAL 🍱 🍴 ₹250
Steamed fluffy Basmati rice

TANDOORI BREADS 🍱 ₹175
Naan/Paratha/Kulcha/Roti

Oriental Appetizers & Starters

GOONG GAH TIEM 🍱 🍴 ₹1150
Tender sea prawns flavoured with fish sauce and garlic

SCHEZWAN SQUIDS 🍱 🍴 🍷 ₹795
Roundels of squids coated with a fiery chilli marinade

CHICKEN SATAY 🍱 ₹795
Grilled tender boneless chicken strips marinated with Thai spices, served with peanut sauce

TOM YUM KAI 🍱 🍷 ₹345
Traditional chicken soup flavoured with kafir lime leaves and cilantro

GOLDEN FRY OF YOUR CHOICE 🍱 ₹625
Babycorn/Mushroom/Cauliflower/Potato

HONEY CHILLI BABYCORN 🍱 ₹625

TENDER COCONUT AND LEMONGRASS SOUP 🍱 🍷 ₹345
A variation of the lemongrass soup with morsels of tender coconut in tender coconut water seasoned with chillies, cayenne and vegetables

Main Course

PAD GA POW 🍱 🍷 ₹795
Chicken chunks tossed in a basil and fish sauce

KUNG PAO KAI 🍱 🍷 ₹795
Tender chicken chunks tossed with dry chillies and cashewnut

MAA THAI LAMB 🍱 🍷 ₹795
Stir-fried lamb with chestnuts and chilli

SINGAPORE CHILLI CRAB 🇸🇬 🍷 ₹795

Fiery crab dish, a speciality from Singapore

YIN YO CHAODAN XIANG GU 🇸🇬 🍷 🍷 ₹795

Filletts of exotic sole fish are flavoured with rice wine and soya sauce

NAMBHANG 🇮🇳 ₹625

A Thai vegetable curry made with seasonal vegetables, tofu, shitake mushroom and pak choy with dash of red wine

STIR FRIED BROCCOLI, BABY CORN AND PEPPERS WITH CHILLI 🇮🇳 🍷 ₹625

Noodles/Fried rice

CHICKEN/FISH/SEAFOOD/PRAWN 🇮🇳 ₹695

CORN/SPINACH/MIXED VEGETABLES/MUSHROOM 🇮🇳 ₹595

Dessert

ALPHONSO MASCARPONE RED VELVET GATEAUX ₹395

CAPPUCCINO CREME BRULEE WITH BITTER CHOCOLATE BAVAROISE ₹395

BAKED CHOCOLATE PUDDING WITH COFFEE CUSTARD SAUCE AND VANILLA ICE CREAM ₹395

BANANA AND PALM JAGGERY PANNACOTTA ₹395

GULKAND RASGULLA ₹395

BAKED LUNGCHA WITH PISTA CREAM ₹395

SEASONAL FRUIT PLATTER ₹375

Kids Menu

COCK-A-DOODLE-DOO ₹295
Creamy chicken soup

BLONDIE'S SANDWICH ₹395
Crumb-fried chicken over a bread, served with fries

JUGHEAD'S DELIGHT ₹395
Mini chicken burgers

POPEYE'S SIDEKICK ₹395
A double cheese sandwich with spinach

CHOTA BHEEM'S LIKES ₹395
Spicy cheese balls

GARFIELD'S FAVOURITE ₹395
Macaroni and cheese lasagne with veggies

WINNIE THE POOH ₹395
Fresh fruit, yoghurt with honey parfait

POPCORN ₹395
Butter toffee/Milk choco/Loaded cheddar

Beverages

HEALTH SMOOTHIES ₹345

MILK SHAKE WITH ICE CREAM ₹345
(Oreo/Brownie and nut/Sheik shake/Fruit loops)

COLD COFFEE WITH ICE CREAM ₹345

LASSI - SWEET OR SALTED ₹345

COFFEE OF YOUR CHOICE ₹275
Cappuccino/Espresso/Café late/
South Indian filter/Decaffeinated

TEA OF YOUR CHOICE ₹275
Darjeeling/Assam/English breakfast/
Green tea/Lemon tea/Masala chai/Earl grey

**SEASONAL FRESH JUICES/
TENDER COCONUT WATER** ₹275

Radisson **BLU**
RESORT TEMPLE BAY
MAMALLAPURAM

A unit of GRT Hotels & Resorts

57, Kovalam Road, Mamallapuram - 603104, Tamil Nadu, India.

☎ +91-44-27443636 📠 +91-44-2744 3838 🌐 www.radissonblu.com/hotel-mamallapuram

✉ watersedgecafe@rdtemplebay.com 📘 RadissonBluTempleBay

