

RAMADA®

BY WYNDHAM
COLOMBO

DRINKS

Complimentary Toddy
Nelli Crush
Tholahatti Grape Wine
Local Old Arrack
Lime Juice

STARTERS

Odiyal Kool *Served in coconut shell cups*
Mutton Bone Soup *Served with thin sliced roast paan*

CURRIES

Brinjal Fried Red Curry
Ladies Fingers Curry
Fried Bitter Gourd Curry
Drumstick Curry (Murunga)
Long Beans Red Curry
Brinjal White Curry Cooked with Small Shrimps
Drumstick White Curry Cooked with Prawns or Egg
Vendaya Kulambu (Fenugreek)
Karunaikulangu Fried Red Curry (Elephant Foot)
Murunga Leaf Mallung
Ashplaintain Sambal
Small Onion Red Curry

SEAFOOD

Cuttlefish Red Curry
Prawn Curry
Crab Curry
Paraw Fish Curry (Trevallies)
Shark Red Curry Cooked with Brinjal
Shark Varai
Prawn Varai

MEAT ITEMS

Chicken Red Curry
Beef Red Curry
Mutton Poriyal
Beef Bone Curry (Breastbone)
Chicken Nei Poriyal

MAIN

Rice (Red & White)
Uppuma (Made With Rulung)
Thosai Served with Sambar & Chutney
Idli Served with Sambar & Chutney
Pittu (Red Rice Pittu, Wheat Flour Pittu & Keerai Pittu)
Strings Tempered in Jaffna style with Fried Potatoes, Fried Brinjals, Prawns, Onions and Green Chili
Red Rice String Hoppers
Pol Rotti

FRIED ITEMS

Bitter Ground Stuffed with Prawn Paste
Jack Fruit Seeds
Small Prawns Tempered with Onions, Green Chilies & Curry Leaves in Gingerly Oil
Small Vadai (Kadalay And Ulundu)

ACTION STATIONS WILL INCLUDE THE FOLLOWING

Small Fish (Various Types of Local Fish)
Whole Prawn Deep Fried
Gingerly Oil-Fried Egg
Cuttlefish Fried
Bandakka Pakora

SWEETS

Fresh Jack Fruit
Mango
Chippo, Pyatham Urandai, Ariyatharam, Panaga Paniyaram
Payasam
Rasavalli Lulangu
Pinnattu
Odiyal Flour Mixed with Coconut & Sugar
Pittu with Juggery & Coconut
Rio Ice Cream