

Multi Bites

Telugu
Vantakam
Telugu Cuisine

MENU

Veg Appetizers

Mokkajonna vada ₹195
Corn kernels grounded with chillies, cumin and fresh herbs shaped and deep fried to perfection. Served with spicy onion salad and chutneys

Ghee roasted vepudu ₹195/175/225
(babycorn/aloo/mushroom)
Your choice of primary ingredient tawa roasted in desi ghee with telugu herbs, spices and black pepper

Guntur chilli vepudu (mushroom/paneer) ₹225/225
Your choice of mushroom or paneer fried to perfection & tossed with spicy guntur chilli & telugu herbs, finished with a generous amount authentic desi ghee

Non-Veg Appetizers

Ghee roasted vepudu ₹245/295/325
(kodi/royyalu/mamsam)
Your choice of meat tawa roasted with telugu herbs and spices with loads of ghee and black pepper

Guntur chili vepudu ₹245/295/325
(chicken/prawns/mamsam)
Tender and juicy meat of your choice fried and tossed with spicy guntur chilli, garnished with tasty clarified butter

Royyalu fry ₹295
Fresh jumbo prawns marinade with spices and herbs, shallow fried until perfection. Gives a crispy crackling texture flavoured with Indian masalas

Chapala fry (korameenu boneless) ₹375
Juicy boneless fish murrel shallow fried to perfection with delectable Indian spices and herbs


Main Course Veg

Pappu (palakura/tomato) ₹175
Your choice of dal will served with salad, pickle

Vankaya, Mukka junna, Kothimeera karam kura ₹225
A south Indian love, made with savoury brinjal and sweet corn cooked in aromatic spicy coriander masala gravy

Ulavacharu paneer kura ₹235
Spongy and soft malai paneer cooked in spicy and tangy ulavacharu gravy

Gongura, shimla mirch paneer kura ₹235
Tasty malai paneer and shimla mirch cooked in a tangy and spicy gongura leaves gravy

Kerala appam ₹195/ 195/ 225
(chana curry/ veg stew/mushroom masala)
Hot kerala appam served with your choice of veg curry


Main Course Non-Veg

Ulavacharu kura (Kodi/Guddu) ₹245/ 195

A super healthy south indian curry made with horse gram, tamarind, spices and herbs, cooked with your choice of chicken or egg

Kothimeera kura (kodi/royyalu/mamsam) ₹245/ 345/ 395

A very aromatic fresh coriander spicy curry made with your choice of meat

Gongura kura (kodi/royyalu/mamsam) ₹245/ 325/ 395

Spongy and soft malai paneer cooked in spicy and tangy ulavacharu gravy

Telugu vantakam special pulusu (kodi/mamsam/natukodi) ₹245/395/395

Scrumptious and spicy telugu vantakam curry made with tomato, tamarind, spices and fresh herbs

Nellore pulusu (korameenu/royyalu) ₹395 / 345

Famous south Indian fish curry made with tomato, tamarind, spices and fresh herbs

kerala appam (roast egg/natu kodi pulusu/mamsam curry) ₹195/ 295/345

Hot kerala appam served with your choice of non veg curry


Pulao & Biryani

*All our Pulao and Biryani will be served with raita, salan and spicy onion salad

Chitti muthyalu pulav (Paneer exotic veggie/guddu/kodi/royyalu/mamsam) ₹265/225/295 325/395

Traditional south Indian pulav made with chitti muthyalu rice, spices and fresh herbs with loads of desi ghee

Ulavacharu pulao (Paneer with mix veg/guddu/kodi/royyalu/mamsam) ₹275/225/295 345/395

Healthy and flavourful pulav made with authentic horse gram sauce, spices and fresh herb finish with loads of ghee and fresh cream

Gongura pulao (paneer with mix veg/guddu/kodi/royyalu/mamsam) ₹295/245/295 345/395

Kodi fry biryani (Boneless) ₹325

Delicious dum biryani rice served with ghee roasted miriyalu kodi fry

Kodi dum biryani ₹295

Hyderabadi chicken dum biryani

Mamsam ghee roast biryani (with bone/keema) ₹395/495

Flavorful dum biryani rice will be served with tawa fried boneless mutton ghee roast

Add on / Side order

> TV spl korralu sambar rice ₹245/245/325 395/395

(Paneer and exotic veggie/guddu/

kodi boneless/royyalu/mamsam boneless)

Sambar rice made with foxtail millet and your choice of veg or meat. Served with salad, pickle, crunchy papad and sweet of the day

> Mudda pappu avakaya annam ₹225

Andhra style pappu made with avakaya

> curd rice ₹135

> Plain basmati rice steam ₹135

> Sambar rice (veg/kodi/mamsam) ₹145/195/245

> Chapati (plain / ghee) ₹20/30

> Kerala paratha (plain / ghee) ₹25/30

> Keralian appam ₹30


Desserts

Apricot delight jar ₹135

Gulab jamun with chilled rabdi jar ₹135

Saffron phirni jar ₹135

Ice cream scoop ₹60

vanilla ₹60

strawberry ₹80

chocolate ₹80


WALKIN MENU