Design Your Own Menu

Snacks Non-Vegetarian

Lehsooni Chicken Tikka

Garlic flavoured chargrilled chicken tikka.

Chicken Tikka Makhmali

Cardamom and mace flavoured chicken tikka with cream.

Achari Murg Tikka

Chicken tikka in yoghurt and pickling spices.

Kadak Reshmi Seekh

Skewered chicken mince, chargrilled and deep-fried.

Shami Kebab

Shallow fried lambs mince patties.

Gilafi Seekh

Skewered lamb mince, coated with vegetables, grilled in tandoor.

Fish Amritsari

Chunks of fish in spicy gram flour batter, deep-fried.

Ajwaini Fish Tikka

Caraway flavoured fish in yoghurt and spices, chargrilled.

Gurdaspuri White Bait

White baits in garlic gram flour masala, crisp, deep-fried.

Vegetarian

Vermicelli Fried Mushroom

Vermicelli coated and deep fried button mushrooms.

Batter Fried Babycorn

Baby corn in spicy gram flour batter, deep fried.

Veg. Tikki Kalimirch

Veg. cutlets flavoured with black pepper, deep-fried.

Crumb Fried Idli

Chutney stuffed rice cakes crumbled and deep-fried.

Chilli Paneer Tikka

Tiny cottage cheese cibes, spiced and chargrilled.

Aloo Til Tinka

Sesame seed coated potato balls, deep-fried.

Crunchy Cauliflower

Deep-fried cauliflowers in spicy & crunchy batter.

Vegetable Shami

Ginger flavoured vegetable shami kebabs.

Hara Kebab

All green veggies clubbed, minted and deep-fried.

Cheese Cherry Pineapple Sticks

Masala Kachori

Crisp pastries stuffed with fennel and asafoetida flavoured urad lentil, deep-fried.

Aloo Samosa

Potato stuffed samosas.

Salads

- Kachumber Salad
- Green Salad
- Aloo Chana Chaat
- Pickled Vegetables
- Gram Lentil Salad
- Beetroot & Onion Salad
- Carrot & Raisin Salad
- Spiced Chick Pea Salad
- Kidney Beans Sweet n Sour
- Oriental Rice

Soups

Non Vegetarian

- Jehangiri Shorba
- Kharoda Shorba
- Paya Curry Soup
- Murg Yakhni
- Mulligatawny (with shredded chicken)

Soups

Vegetarian

- Rasam
- Mulligatawny
- Dal Palak Shorba
- Badami Shorba
- Tamater Dhania Shorba
- Dahi Shorba

Main Course (Non Vegetarian)

Chicken

Murg Kandhari

Tender pieces of chicken cooked in a blend of cashew nut and melon seed paste with cream and garnished with fresh pomegranate seeds.

Murg Saagwala

Succulent pieces of chicken cooked with spinach and spices and garnished with fire juliennes of ginger.

Murg Kashmiri

Chicken cooked with Kashmiri spices and saffron.

Murg Do Piaza

Pieces of chicken cooked in a rich onions gravy and topped with sliced sautéed onions.

Murg Makhani

Succulent marinated chicken cooked in the tandoor and simmered in satin smooth makhani gravy.

Kadhai Murg

A Peshawari speciality – Chicken with chopped tomatoes, ginger and chillies cooked with fresh herbs and flavoured, with kasoori methi.

Murg Korma

A mild chicken curry prepared with Indian spices, condiments and yoghurt.

Rogan E Murg

Chicken cooked with traditional Kashmiri spices.

Murg Nawabi

Chicken cooked in spicy masala garnished with hard boiled eggs.

Tariwala Murg

A light chicken curry cooked with tomatoes and coriander.

Murg Mahan Palak

Succulent pieces of chicken cooked with spinach and tomatoes.

Kadai Tangri

Drumsticks finished with a red tomato based masala

Murg Lababdar

Tender pieces of chicken cooked in creamy tomato gravy.

Murg Chana

Chicken cooked with garlic, tomatoes and spices and combined with chickpeas.

Murg Mokul

Succulent roasted chicken, shredded and cooked in a light cashew nut based gravy.

Lamb

Gosht Masaledar

Tender lamb cooked in a thick gravy with ginger.

Maans Ka Soweta

Tender lamb cooked in a typical Rajasthani style.

Safed Maans Jaipuri

A rich lamb curry cooked in cashew nut paste. A typical Rajasthani preparation without chillies.

Bhuna Gosht

Tender pieces of lamb stir-fried with fresh tomatoes and a special blend of spices.

Rogan E Gosht

Succulent pieces of lamb cooked in traditional Kashmiri spices.

Gosht Chutneywala

Our Chef's speciality: Boneless pieces of lamb cooked and finished in pudina flavoured gravy.

Gosht Panchrangi

A delightful combination of lamb and pickling spices.

Gosht Saagwala

Tender pieces of lamb cooked with spinach and traditional Indian spices.

Keema Kaleji

Traditional combination of minced lamb and liver cooked in onion and tomato based gravy

Gosht Khada Masala

Traditional Gypsy delicacy: Lamb cooked with whole spices in a delectable gravy.

Gosht Elaichi Pasanda

Marinated tender lamb cooked in a light cardamom flavoured gravy.

Lal Maans

A spicy delicacy of tender lamb cooked with garlic, onion and yoghurt.

Kabuli Gosht

Tender pieces of lamb cooked with Indian spices and chickpeas.

Gosht Korma

Tender pieces of lamb cooked in a cashew nut based mild gravy.

Masaledar Chops With Keema

An unusual combination of lamb chops cooked with minced lamb.

Kadai Gosht

A Peshawari speciality: Tender lamb coked in authentic kadhai gravy.

Fish

Fish Korma

Yoghurt based fish preparation cooked without turmeric.

Methi Fish Curry

Fenugreek flavoured fish curry.

Fish Amritsari

A dry fish preparation, coated with gram flour batter, deep-fried.

Bengali Fish Curry

Mustard flavoured, think and spicy fish curry.

Goanese Fish Curry

Coconut and palm vinegar flavoured fish curry.

Kashmiri Machchi

Fish simmered with turnips, yoghurt, fennel and ginger poweder.

Main Course (Vegetarian)

Cottage Cheese

- Methi Paneer
 - Paneer Lababdar
 - Paneer Jalfrazi
 - Paneer Makhan
 - Paneer Do Piaza
 - Palak Paneer
 - Paneer Makhan Masala
 - Paneer Kesri
 - Palak Paneer Bhurji
 - Mattar Paneer
 - Paneer Birbali Pasanda
 - Paneer Mircha
- Khumb Paneerkadai Paneer
- Paneer Hara Cholia
- Rasbhari Mattar

Cauliflower

- Gobhi Mussllam
- Gobhi Aloo Masaledar
- Gobhi Adraki
- Keema Gobhi Mattar
- Alu Gobhi Mattar Tarkari
- Gobhi Mushroom Masala
- Gobhi Achari
- Gobhi Kashmir

Mushroom

- Mushroom Palak Ki Bhujiya
- Mushroom Hara Piaz
- Mushroom Do Piaza
- Mushroom Jalfrazi
- Mushroom Mattar Rizala
- Mushroom Taka-Ta
- Mushroom Makai
- Achari Mushroom Tandoori

Potatoes

- Aloo Dum Banarsi
- Aloo Dum Kashmiri
- Aloo Tamater Ka Cut
- Aloo Dum Churtneywale
- Charra Aloo Masaledar
- Bhindi Aloo Mirch Ki Sabzi
- Achari Aloo
- Jeera Aloo
- Aloo Methi

Seasonal Vegetables

- Methi Chaman
- Bhindi Kurkuri (Gujarati)
- Baigan Masaledar
- Gajjar Methi Mattar
- Achari Bhindi
- Methi Mattar Aloo
- Bhagar-e- Baigan
- Phaldari Kofta

Mix Vegetable Based

- Mix Vegetable Korma
- Mix Vegetable Jalfrazy
- Navrattan Tawa Veg.
- Kaji Khoya Makhana Curry
- Mix Vegetable Kalimirch
- Navrattan Korma

Green Vegetables

- Patiala Shahi Dudhiya Mattar
- Bhunda Khumb Mattar Lababdar
- Veg. Kofta Palak Gravy
- Khumb Hara Piyaz
- Sukhe Mattar Chatpatte
- Sarsoon Ka Saag
- Bhutta Methi Palak

Rice/Pulao

- Jeera Pulao
- Pulao
- Jodhpuri Pulao
- Kashmiri Pulao
- Biryani
- Navrattan Pulao
- Zafrani Pulao
- Peas Pulao
- Moti Pulao
- Kabuli Pulao
- Curd Rice
- Lemon Rice
- Mix Vegetable
- Yakni Pulao
- Hyderabadi
- Dum Veg. Biryani
- Jeera & Onion

Dal

- Dal Makhani Raita
- Dal Bukhara
- Dal Haryali Raita
- Channa Pindi Raita
- Dal Panchmelli Raita
- Yellow Dal Tarkewali
- Onion Raita
- With Sounth
- Indian Raita
- Dal Lobhia Masala
- Dal Masla
- Punjabi Kadi
- Rajmah Raseela
- Sukhi Dal Adraki

Curd

- Mix Veg.
- Mint Raita Pineapple
- Boondi
- Potato
- Cucumber
- Dahi Pakori
- South

Indian Assorted Breads

- Naan: Garlic, Plain, Butter
- Roti: Plain, Khasta, Missi, Methi & RoomaliPratha: Plain, Pudina, Methi, Lacha, Verki
- Kulcha: Aloo, Paneer