

ENIGMA

PALAZZO VERSACE DUBAI

Greetings from the Chefs

Sabzi khordan (D)

Mesmerizing variety of fresh herbs with walnuts, homemade Persian cheese, roasted Persian bread, olives, homemade pickles, and Obulato Versace.

Iranian Caviar

Choices of:	Oscietra	Imperial Gold	Beluga
Tins of:	30gm	50gm	100gm

Ask your server for daily market price

Cold Nights

Zeytoon Parwardeh (V)(N)(GF)	45
Marinated green olives with walnuts and pomegranate	
Sir Torshi (V)(GF)	40
Fermented garlic in grape vinegar	
Salad Shirazi (V)(GF)	40
Cucumbers, ripe tomatoes, white onions and dried mint scented with lime	
Salad Olivieh (GF)	43
Steamed chicken supreme with potatoes, green peas in egg emulsion	
Salad Chupan (D)(V)	43
Watermelon, cress, candied olives, walnuts and homemade Persian cheese	

Divine Yoghurts

Masto Musir (D)(V)(GF)	40
Minced Persian shallots in thickened yoghurt	
Masto khiar wa Naana (D)(V)(GF)	40
Freshly grated cucumber and mint in yoghurt	
Masto kishmish wa dergu (D)(V)(GF)(N)	45
Yoghurt with raisins and walnuts	
Masto Laboo (D)(V)(GF)	45
Yoghurt with red beetroot cloud and cumin	
Borani (D)(V)(GF)	45
Yoghurt with thinly sliced spinach and a hint of garlic	

Tehran Warm and Hot Starters

Kuku Sabzi Palazzo (N)(V)	59
Persian herbs frittata with barberries, candied walnuts and Yoghurt	
Nargesi (V)(GF)	64
Melted baby spinach, confit potatoes and farm eggs with purple chips	
Mirza Ghasemi (V)(GF)	59
Grilled eggplants with fresh tomatoes, roasted onions and garlic	
Kashke Bademjun (D)(V)	59
Charcoal grilled eggplants with Kashk, fried mint and roasted onions	
Kotlette Tehrani (D)	64
Enjoy Tehran's most popular family food, minced beef and potatoes scented with saffron and onion juice	

Persian Luscious Soups

Ash Reshte (D)(V)	49
Traditional chickpeas soup with kashk, dried mint and roasted turmeric onions	
Soup Joo (V)	49
Barley soup with coriander and a drizzle of lemon	
Eshkene Soup Palazzo (V)	49
Persian onion soup with spinach, quail eggs and golden potatoes	

Flavors of Persian Kababs and Luscious Stews

Kabab Versace (N)(D)	121
Sliced <i>Triple A</i> beef tenderloin rolls with walnut and sweet basil smoked on charcoal	
Kabab Kubide (N)(D)(GF)	95
Delicious minced lamb skewer grilled on charcoal with a drizzle of saffron	
Kabab Masti (D)(GF)	125
Yoghurt marinated beef tenderloin scented with lime	
Kabab Barg (D)	125
Experience the most traditional kabab, thin sliced lamb loin	
Kabab Morgh (D)	95
Chicken Supreme cubes enriched with Saffron	
Kabab Meigu	145
Jumbo Gulf prawns in yoghurt marinade	
Kabab Mahi	135
Marinated Hammour with onions and green pepper	
Kabab Tabi (D)(GF)	125
Pan-fried kabab with homemade sides prepared at the table	
Traditional Tehran Dizi (GF)	125
<i>Dish of the Kings</i>	
Lamb stew celebrated at the table with homemade condiments	
Tas Kabab (GF)	135
Slow cooked lamb with plums and apricots served in a glass pan	
Khoresht Gheime	96
Lamb with yellow split peas, dried lime and gold wrapped potato	
Ghorme Sabzi	96
Luscious meat ragout with assorted herbs scented with Persian spices and kidney bean chips	
Fesendjun Palazzo (N)	135
Confit quail in pomegranate, walnut sauce and tamarind	
Khoreshte Karafs	96
Celeriac lamb stew with saffron, scented with lime and parsley	

Dessert

Faludeh (D)	55
Saffron ice cream, glass noodle in rosewater with homemade syrups assembled at the table	
Shole Zard (N)	55
Traditional saffron rice dessert celebrated with condiments	
Fruit Platter	55
Experience a fruit platter like never before	
Baklavah (D)(N)	55
Millefeuille Napoleon (D)	55

(D) Dairy | (V) Vegetarian | (N) Nuts | (GF) Gluten Free

If you have any concerns regarding food allergies, please alert your server prior to ordering.
All prices are in UAE Dirhams and inclusive of 10% municipality fees, 10% service charge and 5% VAT.