

Lime & Chili

BREAKFAST MENU

VARU BY ATMOSPHERE

BREAKFAST MENU

Lime & Chili

FRESH JUICE

Watermelon
Orange
Melon Cucumber

CEREALS

Corn Flakes
Muesli
Wheat Flakes
Honey Loops

MILK

Skim Milk
Full Cream Milk
Soya Milk

SEEDS

Pumpkin Seed, Sesame
Sunflower Seeds
Flaxseeds

NUTS

Apricot
Prunes
Broken Cashew Nuts

BAKERY BREAD SECTION

Butter Croissant
Pain Aux Chocolat
Custard Danish
Apple Danish
Raisin Muffins
Orange and Pecan Muffins
Sugar Donuts
Multigrain Loaf
Oats and Raisin Loaf
French Baguette Loaf
Gluten Free Bread
Banana Bread
White Bread Slice
Brown Bread Slice

FLAVORED BUTTER

Plain Salted Butter
Herb Butter
Dehydrated Olive Butter
Roasted Garlic Butter

HONEY

Acacia
Natural Honey Comb

YOGHURT & SMOOTHIE

Plain Yoghurt
Mango Yoghurt
Blueberry Yoghurt
Banana Smoothie

CHEESE AND CONDIMENTS

Orange Cheddar
Gouda
Camembert
Edam

BOOSTER

Bircher Muesli
Granola Bars

WHOLE FRUITS

Green Apple
Red Apple
Banana
Orange

LETTUCE

Lollo Rosso
Romaine Lettuce
Green Coral

CONDIMENTS

Black Olive
Pickled Pearl Onion
Gherkin
Caper Buds

COLD CUTS

According to Availability:
Smoked Mackerel
Chicken Mortadella
Ham
Salami Napoli
Chorizo

BREAKFAST MENU

Lime & Chili

ACCOMPANIMENTS

Tabasco Sauce
Hp Sauce
Mayonnaise
Heinz Ketchup
Dijon Mustard
Gari

PICKLES

Mango Chutney
Garlic Pickle

DRESSINGS & OLIVE OIL

Lemon Honey Vinaigrette
Thousand Island
Ranch
Balsamic Vinaigrette
Olive Oil

STEWED FRUITS

Pears
Apple
Pineapple
Prunes

LIVE EGG STATION

Fried Egg, Poached Egg, Omelets, Basted Egg

LIVE CUT FRUIT STATION

(Choice Upon Availability)
Pineapple, Water Melon, Honeydew Melon, Rock Melon, Sweet Melon, Passion Fruit, Mandarin, Kiwi, Papaya, Banana, Guava, Longan, Peach, Rambutan, Mangosteens, Mango, Red Grapes, White Grapes, Star Fruit, Pomegranate, Kumquat, Lychee, Jack Fruit Peeled, Plum, Sapodilla, Red Banana

LIVE WAFFLE & CREPE STATION

Waffle, Crepe, Berry Compote, Chocolate Sauce, Nutella, Syrup, Caramelized Banana Compote, Whipped Cream, Peanut Butter, Maple syrup

LIVE DOSA

Dosa

SAMBAR & CHUTNEYS

Sambar, Coconut Chutney, Tomato Chutney, Mint -Coriander -Apple Chutney with Mustard Seed, Curry Leaves, Dry Red Chili

HOT BUFFET

Hard Boiled Eggs
Scrambled Eggs
Baked Beans
Oats
Crispy Bacon
Chicken Sausage
Pork Sausage
Buttermilk Pancake
Grilled Tomatoes with Olive Tapenade
Potato Aglio Olio (Potatoes with Chilli Flakes and Garlic)
Sautéed Mushroom
Vegetable Noodles
Chicken Congee
Fish in Soy Cilantro Sauce

MALDIVIAN HOT

Kandumaahu Massanmaa
Steamed Rice

MALDIVIAN COLD & ACCOMPANIMENTS

Potato Mas Huni
Tuna Kopee Fathu
Roshi (Maldivian Bread)
Sliced Onion
Sliced Tomato
Theli Fayi
Maldivian Chili

Lime & Chili

LUNCH MENU

VARU BY ATMOSPHERE

LUNCH MENU

INTERNATIONAL BREAD DISPLAY

*Multi Grain Loaf
Rye Loaf
Sour Dough Loaf
Corn Meal Roll
Sesame Roll
White bread Roll*

BUTTER

Whipped Butter, Garlic Butter, Herb Butter, Olive Butter

SOUP STATION

*Sweet Potato and Crab Soup
Khao Suey*

SIMPLE SALAD BAR

*Red Oak, Green Oak, Iceberg, Endive
Pickled Artichoke, Carrot, Cucumber, Tomato, Chick Peas, Parmesan, Croutons, Boiled Eggs, Marinated Potato
French Vinaigrette, Balsamic Dressing, Garlic Mayonnaise, Cocktail Dressing, Ranch Dressing, Blue Cheese Dressing, Cesar Dressing
Olive Oil, Soy, Balsamic Vinegar, Sesame Oil, Tabasco, H.P Sauce
Black Olive, Gherkin, Cocktail Onion, Green Olive, Artichoke, Capers, Flavored Mustard Mustard Vinegar, Tabasco Sauce, Sour Cream*

COMPOSED SALADS

*Salad of Bamboo Shoot, Artichoke and Roasted Bell Peppers
Salad of Raw Mango, Kaffir Lime, Mandarin with Peanut & Red Chilly
Aloo Chana Chat
Honey Roasted Baby Carrots
Chilled Sea Prawn with Spring Vegetable and Mango Salsa
Steamed Fish Mousse with Zucchini & Tomato Vinaigrette
Chicken and Poached Fig Terrine With
Balsamic Jelly and Fleur De Sel
Sichuan Chilli & Peppers Chicken Salad*

INDIVIDUAL SALAD

*Vegetable Roll with Chilly Mango Salsa
Garden Green with Fresh Strawberry
Melon Parma Ham*

LUNCH MENU

COLD MEAT PLATTER

04 Cold Cuts Rotational (Smoked Salmon/ Turkey
Mortadella/ Beef Salami/ Copa Ham/ Chicken
Mortadella/ Pepperoni/ House Smoked Reef Fish)

CHEESE STATION

Edam, Emmental, Boursin, Edam, Gorgonzola with
Nuts, Grapes, Cheese Crackers
Almond, Walnut, Raisin, Honey and Fruits

HOT STARTER

Southern Fried Chicken
Vegetable Samosa

HOT BUFFET

Grilled Reef Fish with Portuguese Sauce
Guinness Beef Stew
Lamb Navarin
Pork Loin with Soft Thyme Polenta, Asparagus
Polonaise and Barolo Infused Jus De Lie
Truffle Mashed Potato
Roasted Eggplant with Rosemary and Feta Cheese
Spinach & Ricotta Dumpling in Marinara Sauce

INDIAN STATION

Ajwaini Fish Curry
Chicken Biryani
Mushroom Taka Tak

ORIENTAL STATION

Butter Garlic Prawn
Tofu with Ginger Miso Sauce
Fried Crisp Yam Chips with Tossed Cashew-nut
Served with Thai Spices
Steamed Rice

LIVE PAIDIAN

Assorted Seafood, Shredded Chicken, Pork,
Lettuce, Tomato, Cheese Slice, Onion, Spinach,
Vegetable, Spaghetti Pasta,
Spicy Gorgonzola Sauce, Smokey Peperoni Sauce

PIZZA OF THE DAY

Pizza Cardinale
Pizza Divola

LIVE HOPPERS

Vegetable Stew
Coconut Chutney/Tomato Chutney

PASTA OF THE DAY

Penne Alfredo
Fettuccine Arrabiatta

DESSERTS

Cinnamon Apple Strudel
Strawberry Mille-feuille (Egg Less)
Chocolate Éclair
Mango Passion Fruit Charlotte
Chocolate Raspberry Torte
Coconut Cream Caramel
Strawberry Lemon Vernie (Egg Les)
Duo Mousse Cake
Pineapple & Star anise Cobbler
Mud Pie

TROPICAL CUT FRUITS

Lime & Chili

DINNER MENU

VARU BY ATMOSPHERE

DINNER MENU

Lime & Chili

BREADS

Hard Roll, Soft Roll, Flavored Roll
Multigrain Loaf, Sour Dough Loaf
Parisian Baguette

BUTTERS

Herb Butter
Roasted Garlic Butter
Plain Salted Butter
Olive Butter

POPADUM

Caper Buds

CHEESE & CONDIMENTS

Emmental
Gouda
Cheddar
Feta
Walnuts, Prunes, Apricot, Olives

COLD CUTS

Smoked Fish
Ham
Mortadella
Salami
Chorizo

SOUP

Tom Yum Vegetable
New England Seafood Chowder

COMPOUND SALADS

Cajun Potato with Green Onion, Lime and
Grainy Mustard
Shredded Chicken with Pickled Cabbage and
Ranchero Sauce
Mixed Baby Lettuce, Toasted Walnut, Goat
Cheese,
Sweet Red Onion Vinaigrette
Muhammara (Turkish Hot Walnut and Smoked
Bell Pepper Dip)

INDIVIDUAL SALADS

Tuna Niçoise, Anchovies, Kalamata
Olives, Eggs, Potato
Cauliflower and Celery Salad
Okra and Purple Potato
French Beans with Herb Rice and Lemon
Dressing
Raw Papaya Salad

MAKE YOUR OWN SALAD STATION

LETTUCE

Lollo Rosso
Romain
Iceberg

DRESSINGS

Citrus Vinaigrette
Balsamic Vinaigrette
Thousand Island
Ranch
Olive Oil

SALAD TOPPINGS

Broccoli, Sweet Corn, Roasted Carrots,
Baby Beetroot, English Cucumber, Roma
Tomato, Bean Sprout, Garbanzo Beans,
Kidney Beans, Shaved Carrots, Radish,
Roasted Onions, Pickled Artichoke,
Potato, Bell Peppers, Mushrooms

CONDIMENTS

Black Olive
Pickled Pearl Onion
Cornichons

ACCOMPANIMENTS

Tabasco Sauce
Hp Sauce
Mayonnaise
Ketchup
Mustard (English, Grainy)
Gari
Mango Chutney

DINNER MENU

Lime & Chili

ACCOMPANIMENTS

Tabasco Sauce
Hp Sauce
Mayonnaise
Ketchup
Mustard (English, Grainy)
Gari
Mango Chutney

PICKLE

Garlic Pickle
Lemon Pickle

POPADUM

CARVING OF THE DAY

Leg of Lamb -Mint & Peppercorn Jelly

CUT FRUITS

Pineapple
Watermelon
Pink Guava

LIVE PASTA STATION

Penne, Fusilli, Spaghetti
Cream Sauce, Pesto, Tomato, Bolognese,
Aglio-Olio, Assorted Vegetables and Condiments

LIVE PIZZA COUNTER

Red Onion, Bell Peppers, Olive Black and Green,
Sundried Tomato, Artichoke, Jalapeno, Broccoli,
Mushroom, Roma
Tomato, Pineapple, Roasted Chicken, Pepperoni,
Bacon Bits, Salami, Ham, Chorizo, Mozzarella,
Parmesan, Basil, Oregano, Pepperoncini

LIVE GRILL STATION

Combination Of 04 Protein's on Rotation
Everyday- Beef Steak, Sausages, Chicken
Breast, Pork Loin, Reef Fish Steak, Tuna
Steak, Squids, Baby Octopus, Prawns, Half
Cut Crab, Variety Skewers
BBQ Sauce, Lemon Butter Sauce, Teriyaki
Sauce, Ketchup, Mustards, Horseradish

LIVE CURRY STATION

Maldivian Vegetable Curry
Lamb Rogan Josh

HOT BUFFET

Tuna Steak, Wasabi Lime butter & Fruit Salsa
Spinach and Gouda Stuffed Chicken Leg with
Peppercorn Jus
Beef Bourguignon
Mushroom Spinach in Soya Garlic Sauce
Kung Pao Potatoes
Jambalaya
Steamed Rice
Duchess Potato
Bayildi Vegetables
Cauliflower Steaks with Pesto Cream Sauce

COLD DESSERT

Fresh Fruit Tart
Mille-feuille
Mango Choux
Dessert Mousse
Walnut Brownie
Creme Brule

HOT DESSERT

Spiced Chocolate Croissant Pudding
Pineapple crumble