

VIVA GOA RESTAURANT A'LA CARTE MENU

STARTERS

PRICE (DHS.)

Fried Prawns (6 pcs.)	42.00
Prawns marinated in Goan masala and deep fried. Served with tartar sauce	
Prawns Fry with Rava (6pcs.)	42.00
Prawns marinated in Goan masala and deep fried with rava. Served with Tartar sauce	
Fried Prawns w / Butter Garlic	42.00
Prawns marinated with butter garlic and served with goan green salad	
Squid Masala Fried	30.00
Squid ring marinated with recheado masala	
Chilli Fried Squid	30.00
Squid marinated with Goan masala and fried	
Pomfret Recheado (1 pc.)	30.00
Fish marinated with Goan masala	
Fish Fingers (6 pcs.)	30.00
Served with Tartar sauce.	
Fish Cutlets (4 pcs.)	29.00
Chicken Lollipop (6 pcs.)	30.00
Chicken marinated with Goan masala and deep fried	
Beef Chops (4 pcs.)	28.00
Beef marinated with Goan masala, Bread crumbs and fried	
Beef Croquets (4 pcs.)	28.00
Marinated with Goan masala , bread crumbed and fried	
Beef Roast	31.00
Roast Beef marinated with Chef's recommended Goan masala	
Goan Sausages Chilli Fried	51.00
Sausages marinated with Goan spices, tomato, onion, green chilli, and seasonings	
Roast Pork	30.00
Roast Pork marinated with Goan masala	
Pork Ribs	31.00
Veg. Spring Rolls (6 pcs.)	19.00

Samosa (6 pcs.)	17.00
French Fries	16.00

SOUPS

Cream of Chicken Soup	15.00
Vegetable Clear Soup	15.00
Goan Macaroni Soup	15.00

SALADS

Chef's Salad	23.00
Surprise with Beef or Pork	
Oriental Salad/ Goan Green Salad	17.00
Cucumber, lettuce, carrot, tomato, capsicum, and cabbage with lemon dressing	
Mackerel Fish Salad	19.00
Dry Mackerel fish with onion, green chilli and coriander with lemon dressing	

MAIN COURSE

SEAFOOD

Prawn Curry	42.00
Prawns cooked in Chef's special curry	
Prawns Chilli Fry	42.00
Prawns marinated with Goan chilli masala and pan fried	
Prawns Curry w/ Lady Finger	42.00
Prawns with special Goan masala.	
Prawns Caldin	42.00
Yellow spicy goan curry made with coconut milk served with white rice.	
Prawns Ambotic	42.00
Prawns cooked in goan masala.	
Squid Ambotic	31.00
Squid cooked in goan masala.	
Mackerel Recheado	31.00
Mackerel marinated with recheado masala and pan fried	
Fish Curry	31.00
Fish marinated and cooked with spicy masala	
Fish Ambotic	31.00
Cooked in Goan masala	

	King Fish Fry														31.00		
	King Fish marinated with Goan masala and pan fried																
	Fish Caldin														31.00		
	King Fish & Pomfret yellow spicy goan curry made with coconut milk & served with White rice.																
	Pomfret Curry														31.00		
	Pomfret marinated and cooked with spicy masala.																
	CHICKEN																
	Chicken Xacutti														31.00		
	Chicken cooked with Goan masala and coconut																
	Chicken Kafreal														31.00		
	Chicken cooked in green Goan masala																
	Chicken Chilli Fry														31.00		
	Chicken marinated with Chef's special masala and pan fried (Goan style)																
	Chicken Vaindalo														31.00		
	Boneless Chicken cooked with Goan masala.																
	Chicken Caldin														31.00		
	Chicken cooked with coconut milk and Goan masala.																
	Chicken Peri peri (Dry)														31.00		
	Boneless chicken cooked with goan masala.																
	BEEF/ MUTTON																
	Beef Chilli Fry														31.00		
	Cooked in Goan masala																
	Beef Tongue Roast														31.00		
	Sliced and marinated with Chef's recommended Goan spices.																
	Beef Masala														31.00		
	Roast Beef marinated and cooked with Goan masala																
	Beef Xacutti														31.00		
	Beef xacutti with Goan masala & coconut.																
	Beef Curry w/ Veg.														31.00		
	Beef curry, vegetable with traditional Goan masala.																
	Beef Vindaloo														31.00		
	Beef cubes marinated and cooked with goan masala.																
	Mutton Xacutti														32.00		
	Fresh mutton marinated and cooked with gram masala and coconut.																
	Mutton Sukka (Dry)														32.00		
	Boneless mutton cooked with gram masala and coconut.																

PORK

Pork Sorpotel	31.00
Pork marinated and cooked in Chef's special Goan masala	
Pork Chilli Fry	31.00
Pork marinated and cooked with Goan masala	
Pork Vindaloo	30.00
Pork cooked with Goan masala	
Pork Sausages w/ Faziao	51.00
Sausages with Goan spices and kidney beans	
Pork Stew	32.00
Pork with penny pasta and variety of vegetables.	
Pork Bafat	32.00
Pork marinated and cooked in Chef special masala	

VEGETABLE

Vegetable Xacutti	30.00
Varieties of vegetables cooked in Goan masala and coconut	
Vegetable Vindaloo	30.00
Veg. Caldin	28.00
Vegetable with coconut milk and goan masala.	
Mix Vegetable w/ fresh coconut	30.00
Dry Mix veg. cooked with fresh coconut	
Cabbage Fugado	29.00
Dry cabbage cooked with coconut	
Okra Sukka	31.00
Dry okra cooked with fresh coconut and gram masala.	

(All Main Course Dishes are served with Rice or Paw Bread)

INDIAN DELICACIES

Prawn Malai Curry (8 pcs.)	41.00
(Prawns cooked in authentic Indian gravy served with steam rice)	
Shrimps Biryani	37.00
(Shrimps cooked with rice served with Salad, Raita, Pappadum and Pickles)	
Tandoori Prawns (8 pcs.)	41.00
(Prawns marinated in Indian spices and Yoghurt served with Kachumber Salad)	
Kadai Jheenga (8 pcs.)	41.00
(Spicy Prawns served in Kadai served with Steam rice or goan bread)	
Chicken Curry	31.00
(Chicken cooked in chef's recommended Indian gravy served with Steam rice, Raita, Pappadum and Pickles)	
Butter Chicken	32.00
(Boneless pieces of Spring Chicken cooked in Tomato butter sauce, served with Steam rice)	
Chicken Biryani	30.00
(Chicken cooked with rice served with Salad, Raita, Pappadum and Pickles)	
Chicken Tikka	31.00
(Boneless tender chicken cubes marinated with Indian spices served with Salad and Mint chutney)	
Tandoori Murg Leg or Breast piece (1 pc.)	20.00
(Marinated in Indian spices served with Kachumber Salad and Mint chutney)	
Reshmi Kebab	31.00
(Boneless Chicken Breast Chunks marinated in rich Indian spices served with Kachumber Salad and Mint chutney)	
Mutton Biryani	33.00
(Mutton cooked with rice served with Salad, Raita, Pappadum and Pickles)	
Mutton Kadai	34.00
(Chunks of Mutton cooked in gravy served with Steam rice or goan bread)	
Mutton Roganjosh	34.00
(Mutton prepared in yoghurt and roghan gravy, served with Steam rice or goan bread)	

Paneer Tikka 31.00
(Cottage cheese marinated in yoghurt and spices, served with Steam rice or goan bread)

Kadai Paneer 30.00
(Cottage cheese cubes are prepared in dry spice in kadai, served with Steam rice or goan bread)

Palak Paneer 30.00
(Cottage cheese cooked in spicy spinach paste & cream, served with Steam rice or goan bread)

Vegetable Jalfrazie 25.00
(Cooked with dry spices, served with Steam Rice or goan bread)

Dal Tarka 18.00
(Yellow lentil cooked in paste and flavored with Chef's special spices served with Steam Rice)

NAANS AND ROTI'S

Tandoor Ki Roti 4.00

Butter Naan Tandoori 4.00

Garlic Naan 5.00

Roasted Masala Papad (2 pcs.) 10.00

INDIAN DELICACIES

**AVAILABLE IN VIVA GOA TILL 10:00 PM.
Weekend till 11:00 pm.**

We are Happy to serve you.

RICE & BREAD

Biryani (Chicken)	31.00
Fried Rice (Veg, Chicken, Egg or Mix)	30.00
Prawn Fried Rice	31.00
Vegetable Pulao	29.00
Sausage Pulao	36.00
White Rice	15.00
Paw Bread (portion)	5.00
Yoghurt	11.00

DESSERTS

Crème Caramel	16.00
Fresh Fruit Salad	19.00
Fresh Fruit Salad with Ice Cream	25.00
Choice of Ice Cream (3 scoops)	17.00
Gulab Jamun (3 pcs.)	16.00
Pastry (1 pc.).....	11.00
Dodol	19.00
Bibinca	17.00

BEVERAGES

Fresh Orange Juices	18.00
Fresh Lime (with Soda/Water)	18.00
Milk Shakes	17.00
Tea	9.00
Coffee	9.00
Mineral Water (Large)	11.00
Mineral Water (Small)	7.00
Flavor Water (Small)	9.00

INCLUDES 7% DUBAI MUNICIPALITY FEES & 5% VAT