

Battered Prawn, Calamari & Fish Pieces with

Duck Spring Rolls

Seafood Frito Misto

Assorted Dimsum

Chili Dipping Sauce

Open Faced Omelette

Brown Bread Toasties

New York Bagel 💛

Highland Tomato

Our Bouillabaisse

Asian Chicken Broth

Fresh Herbs and Chili

Tom Yum Goong 🎐

Greek Style Salad

Red Onion & Olive,

Lemon Oregano Dressing

Watercress & Broccoli Salad

Olive Oil Braised Tuna

garlic aioli

Soft Boiled Egg

Caesar Salad

Market Salad

Club Sandwich

Cheese Burger

Cucumber Pickle

Sesame Burger Bun

Tomato in Tortilla Wrap

Fillet Steak Sandwich

Turkish Bread

Chicken Panini

Crouque Monsieur

Phad Ka Prao 🎐

Phad Thai 🎐

Thai Fried Rice

Chili Fish Sauce

Chef's Signature Thai Set

Fresh Mint & Rose Water

Lamb Shank Biryani

Tandoori Chicken

Lettuce & Mayonnaise

Sri Lankan Inspired Burger

Turkey & Pear Salad

Semi Dried Cherry Tomato,

Smoked Salmon, Avocado,

Soft Egg on Toasted Bagel

Roasted Roma Tomato Soup,

Our Version of Bouillabaisse,

Basil, Olive Oil & Toasted Croutons

Local Fresh Seafood Tempered with

Clear Hot Soup Served with Vegetables,

Roasted Chicken Slice & Egg Noodles,

Light Tamarind & Coconut Cream

Spicy Sweet & Sour Prawn Soup,

Mushroom, Lemongrass & Thai Herb

Feta Cheese, Tomato, Cucumber, Peppers,

Nicoise style, Mesclun Lettuce, fresh herbs &

Radish & Red Cabbage with House Dressing

Arugula, Strawberries, Blue Cheese, Pecan,

semi dried tomatoes, Focaccia croutons,

Bell Peppers, Celery, Toasted Almonds,

Chicken & Black Eye Bean Salad

Grape Tomato, Avocado, Cucumber,

Roasted Beets, Grilled Vegetables &

Dried Grapes & Orange Vinaigrette

Romaine Lettuce, Crispy Bacon,

Soft Center Egg, Anchovy &

Grilled Chicken or Tiger Prawn

Mixed Market Greens, Radish, Carrot,

Roasted Chicken, Bacon, Fried Egg, Tomato,

Ground Beef Patty, Tomato, Lettuce,

Crumbed Chicken Breast, Fried Egg,

Melted Cheese, Coconut Sambol in

Mediterranean Vegetable Wrap

Grated Mozzarella & Semi Dried

Caramelized Onion & Pepper Relish,

Rocket & Melted Gouda Cheese in

Over Ripe Brie Cheese, Avocado &

Pesto Dressing in Ciabatta Bread

English Mustard & Multi Seed Loaf

Stir Fried Chicken Minced with Hot Basil &

Wok Fried Rice Noodles, Prawns, Dried Shrimp,

Chicken with Carrot & Spring Onion served with

Fried Chicken, Omelette, Chicken Satay with

a Fried Egg served with Jasmine Rice

Peanuts, Tofu, Egg and Bean Sprout

Stir Fried Jasmine Rice, Egg, Prawns &

Jasmine Fried Rice & Signature Sauce

finished in Aromatic Basmati Rice,

finished in Tandoor & served with

Graze Kitchen 'Chicken Rice Set'

with Special Seasoned Rice

Singapore Noodles

Szechuan Prawn

Ceylon Feast 🎐 🗂

Graze Kitchen Lamprais

Country Pork Curry 5

& Kochchi Lunumiris

Parmesan Chicken

Homemade Spätzle with

Lamb Pie

Sea Bass

Surf & Turf

Fish N' Chips

Tiger Prawn

From The Grill

Traditional Condiments & Butter Naan

Spring Lamb Shank cooked "Nihari Style"

All time favourite – Chicken on Bone Steeped

Soy Glazed BBQ Chicken, Homemade Chili Sauce,

in Marinade of Aromatic Spices & Yoghurt,

Ginger Condiment & Clear Chicken Soup

Rice Vermicelli Noodles with Chicken &

Prawn Flavoured in Light Curry Powder

With Minced Chicken & Fried Eggplant

served with Bok Choy & Thai Jasmine Rice

with condiments, Rice and choice of your

curry from Chiken, Fish, Beef or Mutton

A Complete set of Sri Lankan traditional meal

Sri Lanka's most favorite dish:Rice & Curry Baked

Pork Curry cooked with Fragrant Roasted Spices,

Aromatic Spiced Lamb Pie with lots of Green Peas,

Mashed Potato & Gravy on the side

Pan Fried Parmesan Crusted Chicken,

Butternut Pumpkin, Basil Butter Sauce

Slow Baked Sea Bass Fillet, Gremolata Potato,

Aromatic Vegetables & Tomato Vinaigrette

Grilled Fillet Steak & Local Slipper Lobster

Beer Battered Crispy Onion Rings

Beer Battered Barramundi Fillet,

Golden Fries & Dipping Sauce

Olive Oil Crushed Chat Potato,

Served with your choice of

Creamy Mashed Potato or

French Fries & a Choice of

Half A Rotisserie Chicken

Australian Lamb Rack - 300 grams

Norwegian Salmon Fillet – 160 grams

Barramundi Fillet (Modha)-160 grams

Tangy Tomato Sauce, Melted Mozzarella

Smoked Chicken & Blue Cheese Pizza

Succulent Chicken Tikka Morsels,

Red Onion, Tomato and Mozzarella

Prawns, Squid, Mussels, Basil Pesto,

Penne Tossed in Tomato Sauce,

Little Cream & Soft Center Egg

Lamb Meat Balls Tossed with

Arborio Rice Cooked Slowly in

Chili Hinted Grilled Calamari

Coconut & Crab Risotto

Fresh Cut Fruit

Cheese Platter

Dessert Tasting Platter

Hazelnut Crème Brûlée

Venetian Tiramisu

Chocolate Concerto

Ovaltine Kulf

Rosemary & Almond Biscotti

Bell Peppers & Rustic Tomato Sauce

Wild Mushroom & Sweet Pea Carbonara,

Pappardelle & Roasted Coriander Tomato Sauce

SWEET TREATS & GRAZING

PLATTERS

Shellfish Bisque, Blue Swimmer Crab Meat &

Assortment of Seasonal Fresh Fruit Platter

International Cheeses, Fruit & Nut Bread,

Chef's Selections of Fine Petit Four Desserts

Hazelnut Praline Paste in Crèam Brûlée,

Coffee Mascarpone, Lady Sponge,

Mousse & Raspberry Macaroon

Caramelized Banana & Salted

Baked Yoghurt Cheesecake

HEALTHY OPTIONS

Cacao Dust & Cherry Pistachio Biscuit

Layered Almond Joconde, Flourless Biscuit,

Caramel Popcorn, Jivara Milk Chocolate Sauce

New York Style Cheesecake, Walnut Biscuit

Base, Mixed Berry Compote in Cinnamon Tulip

SPICY

VEGETARIAN DISHES

All prices are in Sri Lankan Rupees and subject to service charge and government taxes

Feuilletine Crunch, Bittersweet Chocolate

Lavash Crisps & Homemade Cracker

Ground Meat Cooked in Aromatic Spices,

Minted Raita, Fresh Coriander,

Green Chili, Chaat Masala &

Spiced Mutton Pizza 🎐

Penne Fresh Tomato

Sun Blush Tomato, Basil &

Fettuccini Carbonara

Moroccan Meat Ball

Fresh Mozzarella

Melted Mozzarella

Frutti Di Mare

Caramelized Onion, Mushroom, Pineapple,

PIZZA & PASTA

US Prime Beef Rib Eye - 10 oz

Australian Beef Fillet - 8 oz

Classic Margherita 💛 🥖

Tomato & Mozzarella

Chicken Tikka Pizza

& Basil

Golden Potato Chips, Tartar Sauce

Thermidor Style, Sautéed Herbal Spinach &

Spice Coated Crispy Fried Whole Tiger Prawns,

Steamed Vegetables or Garden Leaf Salad.

Peppercorn Sauce or Lemon Beurre Blanc

Pick a Sauce from Salsa Verde, Red Wine Jus,

SUBSTATIALS

Tropical Tapioca, Grated Organic Coconut

in Banana Leaf served with Chutneys & Pickles

OUR ASIAN FAVORITES

Shredded Rotisserie Chicken,

Toasted Honey Roast Ham &

Vintage Cheddar Sandwich,

Grilled Vegetables, Basil Pesto

Battered Onion & Melted Cheese,

SANDWICHES

ALL SANDWICHES ARE SERVED WITH

FRENCH FRIES & TOMATO SAUCE

Parmesan Shavings with

Cucumber, Tomato &

Toasted Sesame Dressing

Tod Man Pla 🎐

Lemon Basil Aioli & Chili Jam

Vietnamese Rice Paper Roll

Rice Paper, Prawns, Cucumber &

served with Chinese Vinegar &

Asian Herbs, Sweet Chili Dipping Sauce

Homemade Assorted Chinese Dumplings

Thai Style Fish Cake with Red Curry Paste,

Cucumber & Sweet Chili Dipping Sauce

Blue Swimmer Crab & Potato Omelette,

Crumbled Feta & Arugula Served with

Garden Greens & Herbed Ricotta with

SOUPS

SALADS

TO BEGIN

Cucumber, Sun Ripen Sri Lankan Pineapple Sambal & Plum Dipping Sauce

> 990 990

890

1,190

1,190

HEALTHY BREAKFAST ALL DAY

1,200 1,200

890

1,590

1,280

1,280

1,190 1,280

1,580

1,380 1,580 1,590

880

1,590

1,790

1,590

1,490

1,790

1,690

1,690

1,180

1,390

1,380

1,890

1,990

1,190

1,380

1,380

1,590

1,590

1,790

1,390

1.590

1.490

1,590

2,990

1,580

1,790

1,600

3,900

4,500

4,500

2,800

2,400

1,080

1,390

1,290

1,590

1,790

1,090

1,090

1,180

1.890

780

1,890

1,000

1,200

1,190

990

990

990

CHEF'S SPECIAL