

SOUP SHORBA

MURG BADAMI SHORBA 25.00

Rich creamy chicken soup flavored with almond and aromatic Indian spices

RAMPURI DAL SHORBA 22.00

An Indian soup of spiced lentils, both healthy and tasty

STARTERS

SHURUWAT

PANI POORI 20.00

Fried crisp stuffed puffs filled with tangy water

CHICKEN 65 35.00

Juicy, deep fried spicy piece of chicken wings bursting with flavor of chilly and curry leaves

PAPAD

CHICKEN TIKKA TIKADI 40.00

Tender pieces of chicken thigh are simmered in classical Indian tikka masala style marinades and cooked over charcoal until wonderfully tender

TANDOORI BROCCOLI 30.00

Tandoori Broccoli is a fusion recipe you must try for a salubrious diet

SAMOSA CHOLE CHAAT 22.00

Crispy chat served with chick pea masala, deep fried vegetable puff with freshly cut veggie toppings and a dash of lemon

DAHI KEBABS 25.00

A blend of thick strained yogurt and spices, crisp on the outside and super soft & creamy from inside

BABY CORN PEPPER FRY 30.00

Baby corn stir fry with pepper and spices and a hint of garlic.

LAMB SEEKH KEBABS 45.00

Ground lamb is seasoned with fresh mint and cilantro, and ginger and green chili paste, green papaya and made into delicious kebabs, served with lime wedges, mint chutney

AJWANI FISH TIKKA 45.00

Boneless fish with delicate flavor of carrom seeds cooked in clay oven

TOMATO RICE 25.00

A rice based dish prepared with Tomatoes, Onions, Rice and spices

PAV BHAJI TWISTER 25.00

Combination of different vegetables cooked & mashed together baked to perfection in a bread bun

GARLIC JHINGA 65.00
Roasted king prawns simmered in silky cream & butter with garlic & fresh yoghurt, cinnamon, bay leaves, cloves and a touch of cream, delicious, sensational taste

VADA PAV SLIDERS 20.00

Deep fried tempered potato cutlet in a slider bread with assorted chutneys

THE BIG FAT INDIAN AFFAIR

MASALA DUCK ROAST 68.00

Duck simmered in spices and roasted until succulent

DUCK KORMA 50.00

This classic mildly spiced, creamy, & aromatic duck curry with a rich blend of wonderful flavors is sure to be hit at your meal time

VEGETABLES BIRYANI 48.00
Rice mixed with onions, garlic, fresh red chillies, marinated vegetables

JEERA RICE 25.00
A flavor-packed rice preparation with the enticing and appetizing aroma of cumin With a decent shower of tempered green chilly

PEA PULAO 30.00

Peas and spices jazz up plain rice to make a delicious pulao

MAIN COURSE BHOJAN

NALLI NIHARI

85.00

A deliciously smooth flour based stew with slow cooked mutton and a myriad of spices. The word Nihar originates from the Arabic word «Nahar» which means «day» served to the kings after the morning prayers

DAL MAKHANI

30.00

An Indian style flavorful and creamy lentils curry originated from the Indian region of Punjab

KUMBHI PALAK

35.00

A vibrant blend of sautéed mushrooms, spinach paste, a tangy tomato paste, a pungent onion paste with a perfect balance of spices

MUTTON DUM BIRYANI

60.00

Mutton meat marinated and rested for few hours and layered with half cooked rice. 'Dum' cooked on a very low heat with aromatic spices

MEAN MOILEE

50.00

A traditional Kerala style fish in coconut curry, Flavored with green chili, curry leaves and turmeric

MURG DUM BIRYANI

55.00

A classic dish of the Royal Muhgal Nizams in an aromatic eye-catching rice preparation

MURG MAKHANI

45.00

Chunks of boneless chicken grilled and tossed in a creamy tomato onion gravy base made with plenty of butter and cream

THE BIG FAT INDIAN AFFAIR

ATTA CHICKEN

60.00

The original Kotkapura recipe in which whole chicken basted and marinade in Tandoori paste, stuffed and finished in wheat filo pastry, cooked in tandoori oven.

BREAD

ROTI SOTI HOJAYE

BIKANERI PARATHA 5.00

Spice mixed oven cooked bread with
crunchy Bikaner sev namkeen

MISSI ROTI 7.00

An Indian flatbread made with a combination of wheat flour and gram flour and seasoned tasty spicy and unique

NAAN	5.00
------	------

A popular leavened Indian bread, cooked in tandoor to perfect crisp

BIKANERI PARATHA

LAAL MAAS 50.00

An authentic royal dish from Rajasthan,
tender smoky meaty affair cooked with red
chilly & yogurt

NAAN

BHARWAN LOBSTER

145.00

This elegant curry features a whole lobster poached in a fragrant, spiced tomato sauce.

DAL TADKA	25.00
-----------	-------

Yellow lentil stew seasoned with onions, tomatoes, spices and tempered with ghee, cumin & garlic

KADAI PANEER 35.00

Cubes of fresh Indian cottage cheese Paneer cooked with ground spices & tomato gravy

SUBZ JALFREZI	30.00
---------------	-------

Assorted seasonal veggies sautéed in a spicy and tangy tomato gravy

LACHHA PARANTHA

MISSI ROTI

ASSORTED BREAD BASKET	20.00
-----------------------	-------

Enjoy the basket of oven fresh breads in one go...

DESSERTS MISTHAN

BEETROOT PHIRNI 25.00
Creamy rice & beetroot pudding flavored with cardamom topped with crushed nuts

KHUBANI KA MEETA 28.00
An authentic Hyderabad sweet preparation made with apricot puree and served toasted bread & homemade creamy rabri

FRUIT SHRIKHAND 25.00
Traditional indian cold sweet & sour dessert prepared with strained youghurt and added cream, flavoured with saffron and cardamom with added nuts & fruits.

INDIAN CLASSIC MOCKTAILS

DESI SHARBET

BADAM THANDAI 28.00
Indian drink made from a milk, almond milk, pistachios, cardamom powder, rose water, saffron

LASSI 25.00
Zaffrani | Mint | Sweet | Salted

JALJEERA 25.00
Refreshing cumin and mint flavored Indian Lemonade

SHIKANJVI 25.00
Traditional Lemonade with ginger Juice

TAKAS FRUIT MIXTURE 28.00
Traditional drink made of Milk, mixed fruit, dates & Sharbet Syrup

TRADITIONAL TEAS CHAI CHAI

MASALA CHAI 12.00
Freshly brewed red tea with milk, aromatized with root ginger and cardamom, cloves

KARAK TEA 8.00
Red tea infused with finest selection of herbs and simmered with condensed milk.

HERBAL TEA 15.00
Authentic Indian herbal tea made of Ginger, cloves, Lemongrass, Tulsi, Cardamom with Fennel seed.

FRESHLY SQUEEZED JUICE 25.00
TAZA HO LE
Orange, watermelon, Vegetable

CARBONATED BEVERAGES

KUCH THANDA HOJAYE

Coca Cola, Sprite, Fanta, Diet Coke, 15.00

Ginger Ale 18.00

MINERAL WATER

JAL HE JEVAN HAI

Badiot 330 ML & 750ml L28.00/S22.00

Evian 330 ML & 750ml L28.00/S22.00

Al Rayyan 1.5L 12.00

TEA VIDESHI CHAI 18.00

English breakfast Tea, Earl Gray Tea, Darjeeling, Ginger and Honey, Green Tea, Jasmine Green Tea, Arabian Mint Tea with Honey

Iced Tea Peach or Lemon 25.00

COFFEE

VIDESHI COFFEE

Espresso 20.00
Decaffeinate 22.00
Americano 22.00
Cafe Latte 24.00
Cappuccino 24.00
Turkish coffee 20.00
Iced coffee 25.00