

STARTERS

Non-Veg

Chargrilled prawn with coconut & cury leafs sauce

Kerala style curry, grilled prawn & lavash

Tale of three fishes

Tuna carpaccio, kasoondi rubbed fish & escabeche

Philadelphia cheese marinated chicken tikka

Masala tikka lavash, Cream cheese & spring greens

Sous vide chicken with pistachio & kasundi crust

Tomato fondue, carrot puree, fenugreek sprouts

Foie gras stuffed galawati kebab

Raspberry chutney, flat bread, green salsa

Veg

Winter caprese

Baby mozzarella, cherry tomato & basil pesto

Texture of fresh cheese

Paneer tikka, grilled cheese, tomato fondue

Farmed wild mushroom pouches

Shitake, enoki, fresh mushroom, malai & tomato cream

Quinoa arancini in achari salan

Achari gravy, raddish sprouts, cajun dusted onion

Chevre stuffed Bavnagar chillies

French goat cheese, panko crumb & spicy mayyo

SOUP

Non-Veg

Duck veloute with baby cilantro naan

Cilantro brioche, truffle oil, chilli relish, thyme orange foam

Veg

Slow roasted tomato & Jasmine tea consomme

Wilted leeks, basil oil & Japanese tea

SALADS

Veg

Kasundi dropped wood ash roasted baby potato

Wood ash roasted baby potato in homemade kasundi dressing & toasted walnut

Root vegetable with pomegrante yogurt

Roasted onion, confit pepper, china garlic with yogurt

Musculen of green in Sweet tamarind chutney

Assorted leafs tossed with cumin & tamarind dressing

Tropical sprouts & avocado salad

Fresh sprouts, red wine cumin dressing

Baby spinach, pears, roquefort in citrus dressing

French blue cheese, orange dressing & almonds

Pink pepper corn raita

Blueberry raita

Cajun dusted onion rings

Moked paprika onion rings

MAIN COURSE - INDIAN

Non-Veg

Brasied pork ribs with vindaloo glaze

Goan style curry glaze, pork ribs & white wine

Lamb shanks & chops in Rogan

A unique blend of lamb cooked with rich stock, a specialty of embassy

Duet of chicken

A blend of minced chicken & whole chicken in masala gravy

Veg

Fresh cheese provencal

Finger-cut paneer, cooked with capsicum, pepper and tick tomato gravy

Mushroom hara pyaz

Garden fresh mushroom, spring onion cooked with cumin seed

Creamy buttered spinach with American corn

Hand-picked spinach cooked with American corns and home churned butter

Crisp okra with flakes

Crispy fried lady fingers, tossed with a hint of chaat Masala

ROTI COUNTER

Bacon & corriander naan

Chilli & mint laccha

Goat cheese stuffed roti/Naan

Truffle essence roti/Naan

Pine nuts naan

Bacon & cheese naan

PILAF COUNTER

Non-Veg

Hyderabadi biryani inspired roast chicken pilaf

Roast chicken, rice, confit garlic, onion & cilantro

Veg

Tempered leeks & anise rice

Star anise, rice, cilantro with wine & butter

EUROPEAN GRILL

Non-Veg

Madras curry marinated Jumbo prawns

Thyme & curry marinated prawn grilled with saffron sauce

Fine herb merinated Fish moilee

Fish marinate with moilee masala, grilled in cast iron served with lemon & caper emulsion.

Marwari grill chicken masala

*Chicken marinated with sun dried tomatoes, white wine, garlic powder & olive oil.
Serve with pepper lemon sauce.*

Veg

Cilantro & mint polenta steak

Fresh mint & coriander polenta steak, spicy tomato salsa

White & green asparagus with sweet paan foam

Asparagus grilled with sea salt & pepper topped with sweet paan foam

Rampuri chilli marinated grilled vegetable

Thyme & garlic marinated exotic vegetable finished on cast iron pan

Oven fresh breads and rolls

*Cheese olive loaf, cinnamon rolls, onion rolls, whole wheat breads, soft rolls,
French breads. Multi grain loaf, rosemary & oven dried tomato focaccia*

Butters

Garlic butter, herb butter, paprika butter, black pepper butter

GOURMET CHEFS LIVE KITCHEN

Non-Veg

Pan seared king scallops with Quinoa biryani

Cajun dusted scallops with Quinoa biryani

Soft shell crab pakora

Ciabatta, green & saunth chutney

Miso coated Black cod with baby kulcha lavash

Miso coated fish served with kulcha lavash

Australian Lamb rack with burra masala

Burra marinated lamb served with Grapes & fennel chutney

Pulled tandoori chicken

Focaccia bread, cilantro & mint salad

Veg

Falafel in khurmi naan

Chickpea grinded with cumin, parsley, cilantro, & sweet peppers finished in fryer

Palak corn in filo pastry

Tomato fondue, toasted almonds

Reconstruct of dal makhani

Molecular touch dal served on savoury tart

Gucchi stuffed smoked scamorza

Castle of asparagus with parmesan crack

DESSERT

Blue berry malpua

Chocolate stuffed gulab jamun

Crispy jalebi with Mango mousse

Saffron & honey crack in misthi

Tawa khurchan tart

Vanilla ice cream with gulakhand

Tea & coffee
