

TRÉSIND

starter

vegetarian

J modernist chaat trolley	150
mushroom chai, dehydrated mushroom, truffle milk powder	80
J bhaji minestrone soup, toasted vermicelli, pao toast	65
lentil vada, aloo dum, tadka dahi	85
J avocado kebab, sour cream, chopped salsa	95
tandoori portobello, molcajete chimichurri chutney, ginger pickle	115
J paneer tikka and eggplant parmigiana, tomato mousse	95
achari paneer martabaan, khakra crisp	85
J roasted corn, peanut butter, dehydrated corn	80
mini idli tiffin, moringa sambol, coconut chutney	80
J padron pepper pakoda, yogurt mousse, raw mango chutney	95

J jain diet live table side

all prices in aed, exclusive of 7% municipality fee, 5% vat & 10% service charge

TRÈSIND

starter

non vegetarian

	chicken chettinad khurchan, scallion poriyal, coconut chutney	120
	cedar wood smoked tandoori chicken, burnt pineapple carpaccio	115
	chicken tikka – malai or charcoal	105
	tandoori lamb chops, rosemary jus, roast potatoes	130
	galouti kebab cannoli, mint chutney	105
	hunter's lamb leg 'raan'	145
	tenderloin steak, molcajete chimichurri chutney, ginger pickle	195
	hyderabadi haleem, chili lamb pickle, ginger, mint & fried onion	115
	butter pepper garlic prawn	135
	tandoori tiger prawn, buttered asparagus, hollandaise espuma	135
	barramundi musallam, garlic chutney, pickled ginger & scallion	120

 live table side

please inform the server should you be allergic to any ingredient / have dietary restrictions

TRÉSIND

main course *vegetarian*

J mix veg kofta, duet of curries, toasted makhana	125
rajasthani papad ki subzi, missi roti	110
guchchi lababdar, truffle oil tadka, nadru chips	130
J paneer tikka masala, roasted onion, tomato & peppers	120
tofu bhurjee, tomato & coconut curry, toasted quinoa	115
baingan ka bharta, litti, aloo chokha, tomato chutney	115
amritsari thali	125
J birbal ki khichdi	135

J jain diet live table side

all prices in aed, exclusive of 7% municipality fee, 5% vat & 10% service charge

TRÉSIND

main course

non vegetarian

chicken meatball, home-style curry	115
traditional butter chicken	130
bengali kosha mangsho, green pea kachori	130
slow cooked nalli nihari, gold dust	135
prawn ghee roast, toasted cashew nut, coconut flakes	135
beef short ribs, goan curry, mashed potatoes	150
allepy lobster curry, raw mango pickle, chili oil	155
malabar bouillabaisse curry, curry leaf pesto, ginger pickle	165
chicken / lamb / prawn biryani	145

TRÉSIND

side

choice of indian bread	20
assorted indian bread basket	35
khamiri roti / chili paratha	20
appam	15
steamed rice	35
tawa pulao	55
raita of the day	20
black / yellow dal	50
tasting of onions	15
papad sampler	40
salad	25

TRÈSIND

dessert

inspiration rabri parantha, mithai ice cream, candied nuts	75
raj kachori chaat, tutti fruity ice cream, angoori rasmalai	75
traditional mysore pak, filter coffee	70
daulat ki chaat, sohan papdi crumble, 24-carat gold dust	80
kulfi falooda, chocolate egg, rose granita	55
black forest cake 2.0	175

 live table side

please inform the server should you be allergic to any ingredient / have dietary restrictions

TRÈSIND™

lunch set menu

*vegetarian
aed 110*

amuse bouche

starters

aloo tikki chaat, pindi channa, trio of chutney

edamame pepper fry, kallappam taco

paneer paturi, mint chutney

sorbet

main course

mix veg kofta, duet of curries, toasted makhana

mushroom tikka masala, smoky aioli, tandoori vegetables

dal of the day

assorted bread basket

steamed rice

dessert

till ki chikki, chocolate espuma, hazelnut crunch

inspiration shahi tukda

all prices are in aed, exclusive of 7% municipality fee, 5% vat & 10% service charge

TRÈSIND™

lunch set menu

*non vegetarian
aed 110*

amuse bouche

starters

seekh kebab, ghee idiyappam

chicken shawarma kulcha, shredded pickle

curry leaf pepper prawns

sorbet

main course

lamb nihari

traditional butter chicken

dal of the day

assorted bread basket

steamed rice

dessert

till ki chikki, chocolate espuma, hazelnut crunch

inspiration shahi tukda

please advise the server should you be allergic to any ingredient / have dietary restrictions

T R È S I N D™

chef's tasting menu

*vegetarian
aed 275*

snacks

chaat

modernist chaat trolley

starter

matar & truffle korma

paneer & shiso leaf cafreal, smoky aioli

avocado kebab benedict, avocado bharta

sorbet

yuzu & blueberry sorbet

main course

papad ki subzi

local saag, lentil vadi

dessert

modernist ghewar, sohn papdi crumble

deconstructed black forest cake 2.0

T R È S I N D™

chef's tasting menu

*non vegetarian
aed 275*

snacks

chaat

modernist chaat trolley

starter

rosemary lamb chops, roast potatoes
chicken & shiso leaf cafreal, smoky aioli
tandoori prawn benedict, hollandaise foam

sorbet

yuzu & blueberry sorbet

main course

chicken meatball curry
bengali kosha mangsho

dessert

modernist ghewar, sohn papdi crumble
deconstructed black forest cake 2.0

please advise the server should you be allergic to any ingredient / have dietary restrictions