

Appetizers Vegetarian

Bharwan Aloo Tikki

Potato patties filled with masala green peas

Cholapinchu Bezule

Crisp fried baby corn marinated in homemade jamavar special masala

Vazhapoo Cutlet

Banana flower cutlet infused with kerala spices

Bhalla Papdi Chaat

Lentil doughnut and flour crisps tossed with mint tamarind chutney and sweet yoghurt

Thair Vadai

Lentil doughnuts laced with yoghurt tempered with mustard red chilli and curry leaves

Non-Vegetarian

Nandu Cutlet

Spiced crab meat patties with southern spices shallow fried

Kakinada Royala Vepudu

Stir fried spicy prawns with onion and red chilli

Amritsari Machli

Fried Pomfret fillet, methianardana, crisp besan and chili batter

Vanjaram pollichathu

Sear fish with spicy masala grilled on tawa

Kozhi Roast

Chicken with pepper and curry leaves

Soup Vegetarian

Rasam

Tomato and lentil broth flavoured with black pepper cumin and fresh coriander

Dhaniya Tamatar Shorba

Tomato soup tempered with cumin and fresh coriander

Mulligatawny Soup

Spiced lentil soup

Non-Vegetarian

Aattukal Soup

Lamb trotters slow cooked and flavoured with Chettinad spices

Murgh Badam ka Shorba

Flavorful chicken broth with Almond puree

Chicken Mulligatawny

Spiced lentil soup with chicken

Kebabs Vegetarian

Paneer Tikka Sunheri

Tandoori baked cottage cheese marinated with spiced yoghurt

Subz Hara kebab

Vegetables and pulses ground together with spices and shallow fried on a skillet

Mewa Seekh

Vegetable sautéed with herbs and spices blended with cottage cheese and potato
Cooked in tandoor

Tandoor Ke Phool

Broccoli and cauliflower florets marinated with spiced hung yoghurt char grilled

Seafood

Tandoori Tiger Prawns

Tiger prawns marinated with lemon juice cardamom carom seeds and cooked in tandoor

Lasooni mahi tikka

Fish marinated with garlic, cheese, yoghurt and tandoori garam masala and char grilled

Chicken

Tandoori Murg

Classic tandoori chicken marinated overnight with exotic spices
Cooked in tandoor

Chicken Tikka

Chunks of boneless chicken marinated overnight with
Tandoori spices and cooked in the tandoor

Zafrani Murg tikka

Chicken Cubes marinated with cheese, hung yoghurt, saffron and glazed in tandoor

Lamb

Raan-è-Jamavar

Leg of young lamb marinated with cumin cardamom bay leaf
Grilled in tandoor

Galouti Kebab

A mouth melting delicacy of minced lamb medallions panfried served on
warqui paratha

Seekh Kebab

Traditional seekh of minced lamb flavoured
with fresh coriander cardamom garam masala and cooked in tandoor

Lamb Barra kebab

Lamb chops and shanks marinate with yoghurt, spices, flavored royal cumin seeds
Grilled in tandoor

Main Course Vegetarian

Gucchi Makai Mushroom

Kashmiri morel with golden corn in a creamy tomato sauce

PaneerMakhani

Cottage cheese in a creamy tomato sauce

Paneer Spring Onion Masala

Cottage cheese and spring onions stewed with cashew and coconut

Malai Kofta

A delicacy of homemade cottage cheese dumpling stuffed with raisins
Almonds and reduced milk solid simmered in creamy tomato gravy

Kadhai Subzi

Sautéed broccoli mushrooms bell peppers and baby corn in kadhai spices

Bhindi Do Pyaza

Lady finger tossed with diced onions tomatoes Indian spices and fresh coriander

Dum AlooBanarasi

Baby potatoes tossed in yoghurt gravy with hint of fennel and ginger

Papad Mangodi

Lentil dumplings stir fried in yoghurt gravy with onions, tomato and masala papadam.

Kai Korma

Mixed vegetables cooked with thick cashew nut coconut gravy

Vendakka Kara Kuzhambu

Spicy sour okra curry with tamarind and jaggery

Vegetable Stew

Vegetables simmered in coconut milk, flavoured with green chilli, onion and ginger

Chettinad Vegetablecurry

Mixed vegetable curry with famous chettinadu spices

Seafood

Pepper Crab

Crab meat simmered in onion tomato garlic and pepper masala

Malabar Prawn Curry

Prawns simmered in tangy curry made with freshly ground spices and tempered with shallots and curry leaves

Alleppey Fish Curry

Kingfish curry with green mango coconut milk and green chilli

Chicken

Murg Makhani

Classic tandoori chicken tikka simmered in tomato gravy finished with fresh cream and fenugreek

Murg Methi Malai

Shredded chicken sautéed with fresh fenugreek and cream

Kozhi Melgu Curry

Pepper and fennel spiced chicken curry southern style

Chicken Chettinad

Chicken curry made with roasted Chettinad spices

Lamb

Rogan Josh

Lamb shanks and lamb cubes braised with onions tomatoes and Kashmiri red chilli

Gosht Ki Nihari

Tender lamb shanks cooked in rich lamb extract “Yakhni” with exotic herbs and spices

Erachi Stew

Lamb stewed in coconut milk with ginger, green chilli, onions and curry leaves

Dal

Dal Jamavar

Jamavar specialty delicacy of black lentils simmered overnight on tandoor, enriched with cream and butter

Tomato Pappu

Yellow lentil cooked with tamarind green chilli tomatoes
Tempered with mustard cumin and garlic

Dal Tadka

Tempered yellow lentils,

Rice

Hyderabadi Gosht Biryani

Classic Hyderabadi biryani with Mint ,kewra and Brown Onions

Murgh Dum Biryani

Saffron scented basmati and chicken cooked together in a sealed copper pot

Kozhi Biryani

South Indian Style chicken biryani flavoured with ghee and curry leaves

Subz Biryani

Garden fresh vegetables and saffron scented basmati rice

Jeera Matar Pulao

Green peas and cumin scented basmati rice

Thayir Saadam

Curd rice

Steamed Rice

Choice of Basmati or Raw Kerala rice

Staples Indian Breads

Tandoori Roti

Tandoor baked whole wheat bread

Naan

Tandoor baked leavened white flour bread plain buttered or garlic

Parantha

Layered whole wheat bread, laccha or mint

Khasta Roti

Crisp tandoor baked bread dusted with carom seeds

Roomali Roti

Paper-thin white flour bread baked on a glowing wok-bottom

Bharwan Kulcha or Parantha

Potatoes, cauliflower, paneer or lamb minced with spices

Missi Roti

Panjabi speciality bread made with lentil refined wheat flour
Flavoured with chilli onion coriander carom seeds and cooked in the tandoor

Appam

Soft bellied lacy edged hoppers with the choice of egg
masalapodi or plain

Idiyappam

Steamed string hoppers

KalDosa

Thick pancakes made of rice and lentil flour

Malabar Parotta

Griddle baked multi layered bread

Yoghurt

Plain Dahi

Homemade natural yoghurt

Raita

Whipped yoghurt with the choice of boondi pearls, pineapple, mint, cucumber, potatoes or onions

ThayirPachadi

Whipped yoghurt with onions, green chilli, cucumber and tempered with mustard, red chilli and curry leaves

After Dinner

Degree Coffee

Strong Madras coffee

Masala Chai

Masala tea

Dessert

Homemade Malai Kulfi

Indian milk ice cream with cardamom flavour extract on rose scented glass noodles

Rasmalai

Poached cottage cheese patties with reduced saffron flavoured milk

GulabJamun

Golden-fried cottage cheese dumplings steeped in saffron infused syrup and pistachio flakes

Kesariya Jalebi Lachhader

North Indian specialty of deep fried lentil batter round reels dipped in saffron sugared syrup served with sweetened milk reduction

Baadam Ka Halwa

A delicious and popular Indian dessert made with almond, sugar and clarified butter

Eleneer Payasam

Tender coconut morsels in cardamom flavoured reduced milk served chilled

Fresh Fruit Platter

Seasonal sliced fresh fruit platter

Selection of Ice creams

Choice of vanilla –chocolate – strawberry