

Patiala

THE STORY

PATIALA IS WHAT INDIAN FINE DINING IS ALL ABOUT. NAMED AFTER THE PRINCELY STATE IN PUNJAB, PATIALA SERVES TRADITIONAL NORTH INDIAN CUISINE WITH IMMACULATE PRESENTATION & PITCH-PERFECT SPICING. THE SLEEK DÉCOR CHIMES WITH PATIALA'S LUXURIOUS THEME. THE DISPLAY KITCHEN LETS DINERS WATCH, AS THEIR RICHLY FLAVOURED DISHES ARE PREPARED IN THE TANDOOR, OVER CHARCOAL OR ON A HOT PLATE (TAWA).

THE STAFF AT PATIALA WELCOMES ITS EXCLUSIVE CLIENTELE. IN THE MAIN DINING AREA, AND ALSO OFFERS TWO PRIVATE DINING ROOMS AS WELL AS A LOUNGE AND BAR.

Patiala

Classic Soup

Dal Dhaniya Ka Shorba 39

Authentic North Indian style lentil soup, lentil fritters, cherry tomato and microgreens

Mushroom Soup 39

Rich with earthy button mushrooms and has the added goodness of Indian spices

Murg Malai Shorba 48

Creamy chicken soup slow cooked, served with cherry tomato and mix cress

Vegetarian Starters

Beetroot Shammi 75

Beetroot patties tossed with royal cumin, garam masala and cooked on griddle

Palak Zardaloo Kebab 75

Spinach and apricot patties cooked with garlic finished with desi ghee on a griddle

Tandoori Paneer Tikka 89

Tender cottage cheese marinated with yellow chilli, carom seeds and cooked in tandoor

Dahi Ke Kebab 69

Fresh curd cheese mixed with browned onion and coriander. Delicately breaded and fried

Khumb Ki Galouti 69

Mushroom roast cashew mix, smoked with exotic spices and served with saffron bread

Kamal Jad Ki Shammi 69

Lotus stem, roast cashew nut, onion mix smoked with exotic spices and served with apple pachdi

Tandoori Malai Broccoli 69

Grilled broccoli florets in a yoghurt and cardamom marinade

Garam Masala Marinated Eggplant Steak 59

Tomato chutney, greek yoghurt and green apples

Veg Kebab Platter

Platter for One | Platter for Two 105 | 165

Enjoy a platter full of vegetarian kebabs with beetroot shammi, tandoori malai broccoli, palak zardaloo, paneer tikka and khumb ki galouti

Above dishes may contain allergens such as nuts, seeds & gluten
Kindly advice the server of any food allergies.

*Prices are inclusive of 7% Municipality & 5% VAT

Patiala

Chaat

	Palak Patta Chaat	48
	Made with crisp fried spinach drizzled with chutney and sprinkled with masala	
	Lucknowi Tikki Chaat	45
	Deep fried green peas & potato patty, served with spice powder, chickpeas and tamarind chutney	
	Arbi Aloo Tokri Chaat	45
	Deep fried potato baskets topped with boiled Arbi and drizzle with chutney	
	Chilli Nadru	54
	Fried lotus stem tossed with onion, bell pepper and garlic tomato sauce	

Salads

	Raw Papaya & Mango Salad	42
	Freshly grated papaya and mango tossed with jaggery, garlic and peanuts	
	Fattoush Salad	42
	Crispy lettuce mixed with cucumber, tomato, olives and topped with fresh pomegranate	
	Chicken Tikka Caesar Salad	47
	Crispy lettuce mixed with Caesar dressing, topped with shaved parmesan cheese and chicken tikka	
	Rainbow Salad	42
	Lettuce, beetroot, carrot & cherry tomatoes tossed with honey mustard dressing	

Non-Vegetarian Starters

	Galouti Kebab	129
	Tender minced lamb and roasted cashew mix, smoked with exotic spices and served with saffron flavored bread	
	Amritsari Seekh	125
	Royal cumin spiced minced lamb skewers coated with peppers	
	Gosht Ki Pasliyan	138
	Chargrilled New Zealand lamb chop in a zesty black pepper marinade	
	Patiala Murgh Tikka	99
	Spicy chicken kebab from the royal kitchens of Patiala	

Above dishes may contain allergens such as nuts, seeds & gluten
Kindly advice the server of any food allergies.

*Prices are inclusive of 7% Municipality & 5% VAT

Patiala

	Dhaniya Murg Tikka	99
	Chicken marinated with fresh coriander seeds, garlic and fresh green coriander leaves	
	Afghani Murg Tikka	99
	Tender chicken breast marinated with cream and yellow chilli and cooked in tandoor	
	Malai Kebab	115
	This kebab is steeped in fresh cream and cardamom. It's a die-hard classic and is subtle on spices. Cream makes its soft and juicy after roasting in tandoor	
	Quattro Chicken Kebab	145
	Four different flavors of chicken kebab (chicken tikka, Afghani murgh tikka, malai kebab & dhaniya Murg tikka)	
	Salmon Fish Tikka	149
	Salmon Fish marinated with fried curry leaves paste, exotic dried mango powder and yoghurt	
	Achari Prawns	165
	Prawns marinated with pickling spices and cooked in tandoor	
	Malai Prawns	165
	Prawns tossed in butter, onion seeds and garlic served with malai sauce	
	South Indian Style Prawns	165
	Prawns marinated with mustard seed, red chillies and curry leaves	
	Malabari Scallops	115
	Seared scallops, Mushroom chaat and tossed asparagus	
	Tandoori Lobster	199
	Chilli yoghurt marinated lobster, cooked in tandoor	
	Kebab Platter	135 250
	Platter for one Platter for Two	
	An assortment of galouti kebab, chicken tikka, dhaniya murg tikka, murg malai kebab and Afghani murgh tikka	
	Seafood Platter	339
	An assortment of fried fish, fish tikka, achari prawns, malai prawns, tandoori lobster	

Above dishes may contain allergens such as nuts, seeds & gluten
Kindly advice the server of any food allergies.

*Prices are inclusive of 7% Municipality & 5% VAT

Patiala

Main Course Vegetarian

	Aloo Gobhi Udaigiri	75
	Cauliflower and potatoes tossed with curry leaf flavoured masala tangy and spicy	
	Spinach Masala	68
	Fresh greens cooked with cumin, garlic and masala mix	
	Saag Paneer	99
	Cottage cheese tossed with pureed spinach, mustard leaves and garlic	
	Paneer Tikka Masala	99
	Paneer marinated with yoghurt and spices, cooked in tomato-onion gravy	
	Lotus Stem Kofta	88
	Crispy fried dumplings of nadru served with traditional Mughlai gravy	
	Paneer Khurchan	99
	A thick and intense paneer preparation cooked on a flat iron with masala and paneer scrapings	
	Bharwan Achari Baigan	72
	Baby brinjal stuffed with vegetables and cheese cooked in achari gravy	
	Patiala Shahi Paneer	99
	Tandoor cooked paneer simmered in silken tomato curry with fenugreek leaves	
	Pindi Chole	69
	Chickpeas cooked with traditional Indian spices	
	Bhindi Do Pyaza	69
	Fresh okra and onions, flavoured with Patiala spices	
	Subz Jalfrezi	69
	Assorted vegetables sautéed with onion, tomatoes peppers and Patiala spices	
	Dal Makhni	58
	Black lentils slow cooked with butter and tomatoes	
	Dal Tadka	58
	Toor, moong and masoor dal cooked with turmeric and tempered with cumin, garlic and tomatoes	

Above dishes may contain allergens such as nuts, seeds & gluten
Kindly advice the server of any food allergies.

*Prices are inclusive of 7% Municipality & 5% VAT

Patiala

Non-Vegetarian

Nalli Nihari 149
Tender lamb shank slow cooked in traditional gravy

Patiala Lamb Curry 139
A popular boneless lamb curry from India with a base of browned onions and chillies

Patialashahi Meat 139
A semi dry boneless lamb curry with roasted lamb chunks finished on the tawa

Saag Gosht 139
Tender pieces of slow cooked lamb, flavoured with fresh spinach and garlic

Lamb Nilgiri Korma 139
Tender pieces of lamb slow cooked, flavored with fresh spinach, coconut and coriander leaves

Sikandari Raan 210
Tender leg of lamb, marinated overnight and slowly cooked to perfection

Butter Chicken 135
A careful selection of tart tomatoes along with butter and fresh cream are the true essence of a great butter chicken

Murg Methi 135
Chicken cooked with cashew nuts, tomatoes and fenugreek leaves

Home Style Chicken Curry 135
Chicken cooked with onion, tomato and fresh home ground spices

Chicken Tikka Masala 135
Chicken marinated in yoghurt, spices and cooked in tomato-onion gravy

Kadai Chicken 135
Chicken cooked in red gravy with fresh spices and capsicum

Murg Khurchan 135
A thick and intense chicken preparation cooked on a flat iron with masala and chicken scrapings

Favorites

Above dishes may contain allergens such as nuts, seeds & gluten
Kindly advice the server of any food allergies.

*Prices are inclusive of 7% Municipality & 5% VAT

Patiala

Malabari Curry with Prawns / Fish 165 | 145

Juicy prawns or fish simmered in coconut and
curry leaf flavoured curry

Prawn Masala 165

Prawns tossed with peppers, onions,
tomatoes and kasoori methi

Rice & Breads

Prawns Biryani 169

Plump prawns and finest basmati cooked on dum

Gosht Biryani 159

Lamb and finest basmati cooked together
with saffron on dum

Murg Biryani 139

Chicken cooked with finest basmati with saffron on dum

Subz Biryani 99

Vegetables cooked with finest basmati on dum

Plain Rice 35

Biryani Rice /Saffron Rice /Jeera Rice 39

Plain Yoghurt 18

Raita 25

Cucumber Raita | Veggie Raita

Naan 19

Garlic Naan | Butter Naan | Plain Naan

Kulcha 25

Stuffed Potato | Stuffed Paneer
Stuffed Onion | Chilly Cheese Naan

Peshwari naan 25

Naan filled with almonds & desiccated coconut

Roti & Paratha 19

Tandoori Roti | Laccha Paratha | Mint Paratha

Bread Basket 59

Plain naan, butter naan, garlic naan and tandoori roti

Gluten Free Bread 25

Above dishes may contain allergens such as nuts, seeds & gluten
Kindly advice the server of any food allergies.

*Prices are inclusive of 7% Municipality & 5% VAT

Patiala

Tasting Menu (Non-Vegetarian)

Patiala Experience

325

Sample small bites of non-vegetarian food from some of the best Indian Classics & Progressive Indian Cuisine

Dine & Wine

395

Pair the menu with a glass of Prosecco followed by a glass of house White or Red wine

Starters

Afghani Murg Tikka

Tender chicken breast marinated with cream and yellow chilli, cooked in tandoor

Malai Prawns

Prawns tossed in butter, onion seeds and garlic served with malai sauce

Malabari Scallops

Seared scallops, Mushroom chaat and tossed asparagus

Gosht Ki Pasliyan

Chargrilled New Zealand lamb chop in a zesty black pepper marinade

Chaat

Chilli Nadru

Fried lotus stem tossed with onion, bell pepper and garlic tomato sauce

Soup

Murgh Malai Shorba

Creamy chicken soup slow cooked, served with cherry tomato and mix cress

Main Course

Nalli Nihari

Tender lamb shank slow cooked in traditional gravy

Butter Chicken

A careful selection of tart tomatoes along with butter and fresh cream are the true essence of a great butter chicken

Patiala

Lotus Stem Kofta

Crispy fried dumplings of nadru served with traditional Mughlai gravy

Dal Makhni

Black lentils slow cooked with butter and tomatoes

Murg Biryani

Chicken cooked with finest basmati with saffron on dum

Bread Basket

Dessert

Bhapa Doi and Mango Lassi Ice Cream

Vanilla flavored steamed yogurt and Frozen lassi with mangoes, berries, chickpea panjeeri

Tasting Menu (Vegetarian)

Patiala Experience

275

Sample small bites of vegetarian food from Some of the best Indian Classics & Progressive Indian Cuisine

Dine & Wine

345

Pair the menu with a glass of Prosecco followed By a glass of house White or Red wine

Starters

Beetroot Shammi

Beetroot patties tossed with royal cumin, garam masala and cooked on griddle

Palak Zardaloo Kebab

Spinach and apricot patties cooked with garlic finished with desi ghee on a griddle

Tandoori Paneer Tikka

Tender cottage cheese marinated with yellow chili, carom seeds and cooked in tandoor

Garam Masala Marinated Eggplant Steak

Tomato chutney, greek yogurt and green apples

Patiala

Chaat

Chilli Nadru

Fried lotus stem tossed with onion, bell pepper and garlic tomato sauce

Soup

Mushroom Soup

Rich with earthy button mushrooms and has the added goodness of Indian spices

Main Course

Spinach Masala

Fresh greens cooked with cumin, garlic and masala mix

Lotus Stem Kofta

Crispy fried dumplings of nadru served with traditional Mughlai gravy

Patiala Shahi Paneer

Tandoor cooked paneer simmered in silken tomato curry with fenugreek leaves

Dal Makhni

Black lentils slow cooked with butter and tomatoes

Subz Biryani

Vegetables cooked with finest basmati on dum

Bread Basket

Dessert

Bhapa Doi and Mango Lassi Ice Cream

Vanilla flavored steamed yogurt and Frozen lassi with mangoes, berries, chickpea panjeeri

Patiala

Patiala

~ WINE BY THE GLASS ~

CHAMPAGNE & SPARKLING WINES

		
Laurent Perrier Brut, NV Champagne, France		900
Dom Perignon Champagne, France		3500
Moet & Chandon, Rose Imperial France		1275
Valdo Rose, Prosecco Veneto, Italy	54	250

WHITE WINES

Chardonnay Hardy's, Australia	59	279
Sauvignon Blanc Masia J, Spain	50	230
Pinot Grigio Da Luca, Italy	59	284

RED WINES

Shiraz, Argento, Argentina	59	282
Cabernet / Merlot Hardy's, Australia	52	250
Pinot Noir, Matua Valley,	74	360

ROSÉ

Pinot Grigio Rosé Italia, Italy	59	285
------------------------------------	----	-----

Patiala

~ WINE BY THE BOTTLE ~

WHITE WINES

Australia

Viognier/ Marsanne, 415
'The Hermit Crab',d' Arenberg

Chenin Blanc, 458
Brown Brothers

Reisling, 325
Hardys

Classic Dry White 495
Sandalford,

Italy

Pinot Grigio, 419
Borgo Tesis, Fantinel,

Soave, 285
Folonari,

Terre Alte, 'Bianco tesis, Fantinel 1470
'Borgo tesis, Fantinal,

Pinot Grigio, 285
'Da Luca,

Spain

Torres, 310
Vina Esmeralda Blanco,

New Zealand

Sauvignon Blanc, 830
Dog Point, Angel Cove

France

Sancerre, 695
Domaine Doudeau-Leger,

Petit Chablis, 785
Laroche,

Chassagne-Montrachet 1600
Domaine Joseph Drouhin,

Chateauneuf-du-Pape, 1450
Domaine Du Vieux Telegraphe,

Meursault 1 er Cru, 'Charmes', 1850
Domaine Ballot-Millot,

Patiala

California

Sauvignon Blanc, 520
The Fume', Murphy-Goode,

Sauvignon Blanc, 555
Vintner's Reserve' Kendall-Jackson,

Sauvignon Blanc, 730
Stag's Leap Wine Cellars,

Chardonnay 350
Blossom hill,

India

Sauvignon Blanc, 310
Sula,

Chenin Blanc, 250
Sula,

Chile

Sauvignon Blanc, 280
Montes,

South Africa

Chenin Blanc, 310
Fish Hoek,

RED WINES

Argentina

Malbec, 425
Ique, Enrique Foster

Shiraz, 282
Argento

France

Gevrey-Chambertin, 'Les Evocelles' 1670
Domaine de la Vougeraie, Burgundy

Pinot Noir 595
Attitude', Pascal Jolivet

Italy

Primitivo 320
Italia

Barolo, Cossetti 940
Nebbiolo

Merlot Toscana lgt 495
Danzante

Patiala

South Africa

Shiraz - Cabernet 520
Boschendal

Merlot 698
Morgenhof

Spain

Torres, 'Sangre de Toro', Penedes 310
Garnacha

Rioja Crianza, 495
Navajas

California

Pinot Noir, La Crema 890
Sonoma Coast

Zinfandel, 'Vintner's Reserve' 615
Kendall-Jackson

Cabernet Sauvignon, 'Grand Reserve' 610
Kendall-Jackson

Australia

Shiraz 320
Whistling Duck

New Zealand

Pinot Noir 625
Village, Kumeu River

Chile

Merlot 285
Montes

India

Shiraz 310
Sula,

Shiraz 550
Dindori Reserve, Sula

ROSÉ

Pinot Grigio Rosé 285
Italia, Italy

Rose d Anjou 310
Sauvion et fils, Italy

Patiala

~ SIGNATURE COCKTAILS ~

Twisted Tiki

69

Spiced Rum, Fresh Watermelon, Green Apple Syrup and Cinnamon Powder

Bombay Safari

69

Gordons Gin, Apricot Brandy, Peach Puree, Orange Juice

Patiala Passion

69

White Rum Infused with Cinnamon, Lemon, Mint, Mango & Passion Fruit Puree, Masala Powder, Ginger Ale

Patiala Peg

69

Double Whisky, Drambuie, Passion Fruit, Patiala Sour

Mango Mirchi Margarita

69

Jose Cuervo Silver Tequila, Triple Sec, Green Chilli, Mango Puree, Patiala Sour

Masala Gin Jaljeera

69

Gordons Gin, Fresh Cucumber, Topped with Jaljeera and Soda Water

Rau Punjab Di

69

Rum, Sugar Cane Syrup, Patiala Sour, Ginger Ale

Patiala Paradise

69

Vodka, Pomegranate, Patiala Sour, Passion Fruit, Mint Leaves

Masala Whisky Infusion

69

Whisky Infused with Cinnamon, Cardamom, Clove & Orange Slice, Ginger Ale

Havana Symphony

69

Pineapple Juice, lemon Juice, Strawberry Syrup, White Gold Rum

Favorites

*Prices are inclusive of 7% municipality fee & 5% VAT

Patiala

~ PATIALA MARTINIS ~

 Passiontini 65
Vodka, Passion Fruit, Lemon Juice

 Appletini 65
Vodka, Apple Juice, Green Apple
and a dash of Lemon Juice

Punjabtini 65
Gin, Grand Marnier, Pomegranate Juice,
Grenadine

Whiskytni 65
Bourbon Whisky, Midori Melon Liqueur,
Apple, Lime

Spiced Martini 65
Spiced Rum, Drambuie, Chili, Coriander,
Ginger, Grapefruit Juice

Green Tea Martini 65
Fresh Green Tea, Lemon Juice, Premium Vodka

~ BELLINI'S ~

Peach Bellini 65
Peach Puree, Schnappes topped with Prosecco

Caribbean Bellini 65
Malibu, Pineapple Juice topped with Prosecco

Kir Royale 65
Crème De Casis, Topped With Prosecco

~ CLASSICS ~

Bloody Mary Vodka, Spicy Mix Seasonings, Tomato Juice	64
Classic Martini Choice of Vodka or Gin	64
Singapore Sling Gin, Cherry Heering, Triple Sec, Dom Benedictine, Lime Juice, Grenadine, Pineapple Juice, Angostura Bitters, Soda	64
Daiquiri White Rum and Patiala Sour	64
Mai Tai White & Dark Rum, Amaretto, Triple Sec, Pineapple Juice, Orgeat Syrup, Grenadine	64
Old Fashioned Bourbon Whisky, Sugar, Angostura Bitters	64
Manhattan Bourbon Whisky, Martini Rosso and a dash of Angostura Bitters	74
Caipiroska Vodka, Lime & Sugar	58
Mint Julip Bourbon Whisky, Mint Leaves, Lime, Sugar On Ice	64

Patiala

~ BEERS ~

Heniken	52
Kingfisher	52
Cobra	52
Carlsberg	52
Peroni Nastro	52
Hoegarden (Draught)	38 55

Half | Full

~ CIDER ~

Somersby	35
----------	----

~ SPIRITS ~

VODKA

30 ML

Absolute	50	1100
Grey Goose	68	1522
Belvedere	68	1500
Beluga Noble	74	1700
Stolichnaya Elite	74	1675

GIN

Hendrick's	50	1100
Bombay Sapphire	54	1150
Tanqueray 10	58	1250

RUM

Bacardi White	58
Sailors Jerry	45
Captain Morgan Dark	58
Havana Club 7yrs	64
Havana Club 15yrs	325

~ WHISKEY ~

HIGHLAND MALTS

Glenmorangie Original	58	1260
Glenmorangie Quinta Ruban	58	1470
Glenmorangie 18yrs	142	3780
Glengoyne 21yrs	148	4120

SPEYSIDE MALTS

Glenlivet 12yrs	64	1400
Glenlivet 15yrs	99	2300
Glenlivet 18yrs	179	3995
Glenfiddich 15yrs	74	1575
Glenfiddich 18yrs	89	1950
Balvenie Double Wood 12yrs	64	1400
The Macallan Fine Oak 12yrs	74	1575
The Macallan Fine Oak 18yrs	179	3930

ISLAND MALTS

(INCLUDING ISLAY)

Ardbeg 10yrs	58	1275
Caol Ila 12yrs	74	1785

ISLAND

Highland Park 18yrs	105	2730
Talisker 10yrs	74	1785

JAPANESE SINGLE

(MALT WHISKEY)

Miyagikyo 12yrs	125	2750
Nikka 12yrs	137	3014

BLENDED WHISKEY

Canadian Club	48	950
Jameson	48	950

BLENDED MALT WHISKEY

Monkey Shoulder	58	1270
Nikka	68	1475

INDIAN MALT WHISKEY

Amrut	68	1475
Amrut Fusion	74	1620
Paul Jhon Brillance	58	1250
Paul Jhon Peated	69	1500

PREMIUM BLENDED SCOTCH WHISKIES

J Walker Double Black	69	1350
Chivas Regal 12yrs	64	1260
Chivas Regal 18yrs	100	2310
J Walker Gold Label 18yrs	132	2640
J Walker Blue Label	235	4725

AMERICAN WHISKEY

Gentleman Jack	79	1675
Jack Daniel's	50	1050
Jack Daniel's Single Barrel	68	1375

~ TEQUILA ~

Patrón XO Café	58	1680
Patrón Silver	58	1680
Patrón Reposado	68	
Patrón Anejo	84	

~ COGNAC / BRANDY ~

Hennessy V.S	74	1260
Remy Martin V.S.O.P	84	1750
Remy Martin XO	189	4158
Hennessy X.O	189	4158
Hennessy Paradis	326	8085

~ APERITIF & DIGESTIF ~

Baileys Cream	52
Disaronno	52
Drambuie	52
Kahlua	52
Tia Maria	52
Romana Sambuca	52
Goldschläger	54
Aperol	54
Limoncello	54
Grappa	54
Pimms No. 1	54

Patiala

~ MOCKTAILS ~

Apple Delight 39
Apple, Lime, Mint, Ginger Ale,
Fresh Ginger

Basil Breeze 39
Fresh Cucumber, Basil, Lemonade,
Patiala Sour

Peach Punch 39
Orange, Peach, Hazelnut, Lemonade

Rain Forest 39
Fresh Blueberry, Passion Fruit, Mango,
Cranberry Juice

Banarasi Paan Candy Mojito 39
Mint Leaves, Paan Candy Syrup,
Lemon Juice, Sugar Syrup

Berries On Ice 39
Frozen Strawberry Puree, Black Berry Puree,
Black Current Syrup, Lime Juice, Sugar Syrup,
Soda And 7 Up

Peanut Chocolate Colada 50
Fresh Pineapple Juice, Coconut Milk,
Fresh Cream, Sugar Syrup, Chocolate

~ SUMMER COOLERS ~

Chaas 32
Plain or Masala Tempered Butter Milk

Jaljeera 25
Roast Cumin, Mango Powder Spiced Drink

Lassi 36
Thick Churned Yoghurt, Served
Sweet, Salted, Apple Flavor or with Mango

Nimbu Panni 20
Fresh Lime Water with Rock Salt

~ SOFT DRINKS ~

Carbonated Drinks 21
Pepsi, Diet Pepsi, 7Up, Diet 7Up,
Mirinda, Soda, Tonic, Ginger Ale

Energy Drinks 45
Red Bull

Mineral Water 19 | 29
Small | Large

~ JUICES ~

Fresh Juices 29
Orange, Watermelon, Mango

Juices 20
Cranberry, Apple, Pineapple, Tomato

~ HOT BEVERAGES ~

Coffees 20
Freshly Brewed Coffee
Cappuccino
Café Latté

Espresso 19 | 28
Single | Double

Tea Selection 26
Masala Chai, Green, Ginger, English Breakfast,
Earl Grey, Jasmine, Chamomile, Fresh Mint

~ Dessert Selection ~

Chenna Payesh* (A) Stewed Cheese Dumpling, Mascarpone, Baileys, Madras Filter Coffee, Amaretto, Caramelized Sugar	69
Bhapa Doi, Raspberry Sorbet, Besan Panjeeri Vanilla Flavoured Steamed Yogurt, Homemade Raspberry Sorbet, Chickpea Panjeeri	49
Kesar Rasmalai Sugar Poached Cottage Cheese, Served in Saffron Milk	49
Gulab Jamun Sweetened Reduced Milk and Flour Dumpling	49
Zafrani Phirni Rice Cooked With Milk, Saffron And Cardamom	49
Mango Lassi Ice Cream Frozen Lassi Flavoured with Mangoes, Nan Khatai Cookie Crumble	49
Pistachio Kulfi Freshly Ground Pistachio Mixed with Reduced Milk and Frozen	49
Beetroot Halwa Beetroot Stewed With Sugar, Milk And Dry Nuts Served With Vanilla Ice-cream	49
Jalebi Rabdi Deep fried wheat flour batter in circular shape soaked in sugar syrup and served with rabdi	49
Dessert Platter Selection of Desserts Perfect for Sharing	79