


Appetizers

Mango-Chickpea Chaat: Potatoes, Tomatoes, Onions, Tangy Chaat Sauce	9
Chatpate Tikki Chole: Spiced Potato Patty, Garbanzo Stew, Tamarind-Mint Chutney	8
Vegetable Samosa: House Made Pastry, Potato-Vegetable Filling, Tamarind-Mint Chutney	7
Sesame-Chili Cauliflower Florets: Spiced Flour Batter Fried, Zesty Garlic Scallion Glaze	9
Crispy Fried Paneer: Panko-Chickpeas Batter, Pickled Onions, Jalapeno, Sev, Chutneys	11
Vegetarian Tastes Platter: Pakoda, Tikki, Samosa	11
Coastal Spiced Prawns: Coastal Spiced Masala, Coconut-Onion Tadka, Curry Leaves	15
Karara Chicken Tikka: Chicken Breast, Yogurt-Ginger Marinade, Desi Slaw	13
Chili Chicken: Crisp Fried Chicken, Soy-Tomato-Ginger Glaze	11
Dhungaar Gosht Kabab: Smoked Minced Lamb Rolls, Green Apple-Frisee Salad	15
Tomato-Coconut Bisque: Southern Indian Spices, Mustard-Curry Leaf Tempering	7
Tossed House Salad: Mixed Greens, Tomato, Cucumber, Carrots, House Dressing	7
Kachumber Salad: Cucumbers, Tomatoes, Onions, Cilantro, Lime, Chaat Masala	6

Tawa Style/ Tandoori

Served With Choice Of Makhni Or Methi Curry Sauce and Masala Vegetables

Masala Paneer Tikka: Yogurt-Ginger Marinade, Fenugreek, Paprika	18
Tandoor Ka Jhinga: Carom-Sour Cream Marinade, Tandoori Spices	25
Honey-Ginger Masala Salmon: Kashmiri Chili-Star Anise Dust, Garlic	23
Amritsari Chicken Tikka: Punjabi Marinade, Ginger, Yogurt, Tandoori Spices	19
Nilgiri Tangdi Kabab: Cashew-Green Herbs Marinade, Toasted Spices	19
Frontier Lamb Chops: Frenched Rack, Mustard, Chili, Ginger	29
Duck Leg Roast: Tandoori Marinade, Black Masala Powder, Toasted Coconut	27

Condiments/ Side Dishes

Raita 4/	Masala Papad 5/	Plain Papad 3	Papad & Condiments 7
Makhni Sauce 11/	Dal 11/	Masala Vegetables 11/	

Breads

Naan/ Roti/ Paratha	3
Garlic Naan/Aloo Paratha/ Methi Paratha/ Aloo Kulcha	5
Onion-Paneer Kulcha/ Peshawari Naan	6

Biryanis

Vegetable 14/ Paneer & Mushroom 19/ Shrimp 25/
Chicken 17/ Lamb 21/ Goat 21/ Duck 25


Seafood/ Chicken/ Lamb/ Goat

Scallops-Rosewater Korma: Sea Scallops, Creamy Royal Cumin Sauce, Almond Paste	33
Salmon Makhani: Tomato-Honey Sauce, Cream, Kashmiri Chili, Fenugreek	23
Kolmino Patio: Shrimp, Tamarind-Jaggery Glaze, Ginger	25
Kerala Style Seafood Curry: Coconut, Southern Indian Spice Mix, Tamarind	29
Spicy Sirka Chicken: Braised Chicken, Garlic Paste, Spice Infused Cane Vinegar	18
Chicken Makhani: Roasted Chicken Leg Chunks, Tomato-Honey Sauce	19
Chicken Tikka Masala: Chicken Tikka, Tomato-Cream-Fenugreek Sauce	19
Chicken Bhoona: Spiced Brown Onion Masala, Ginger, Peppercorns, Cloves	18
Chicken Methi Curry: House Curry, Fenugreek, Ginger	18
Chicken Dhaniwal: Cashew-Coriander Paste, Garlic, Khada Masala	18
Lamb or Goat Curry: Braised Lamb or Goat, Coconut Curry Leaf Sauce, House Spice Mix	21
Lamb or Goat Saagwala: Creamed Spinach, Fenugreek, Ginger	23
Tandoori Lamb Kadhai: Tomato-Coriander Seed Glaze, Onions, Bell Pepper, Ginger	23
Lamb Hara Pyaz-Malai Wala: Scallions-Cream Sauce, Spices	23
Lamb Vin d' Alho: Goan Style Vinegar-Garlic Masala, Reshampatti Chili, House Curry	23

Vegetarian

Vegetable Korma: Vegetable Medley, Cashew-Cream Sauce, Nuts	17
Coconut Vegetable Curry: Tofu, Coconut-Ginger Sauce	19
Purani Dilliwalla Chole: Garbanzos, Ginger, New Delhi Style Burnt Garlic-Tea Sauce	16
Bhindi Masala: Okra, Tomatoes, Ginger, Garlic, Cumin, Mango Powder	17
Paneer Tikka Masala: Marinated Paneer, Creamed Tomato-Fenugreek Sauce	18
Subz "Shaan e Awadh": Vegetable Medley, Creamed Tomato-Onion Sauce, Honey, Nigella	17
Saag Paneer: Creamed Spinach, Fenugreek, Pepper, Garlic	17
Aloo Gobhi: Potatoes, Cauliflower, Cumin, Garlic, Turmeric	17
Leek Kofta: Potato-Leek Croquettes, Cashew Tomato Sauce	18
Matar-Mushroom-Corn: Peas, Portabella Mushrooms, Corn, Fenugreek Scented Curry	16
Shahi Paneer: Diced Peppers, Cumin, Spiced Cashew Paste, Cream, Raisins	18
Dal Makhni: Slow Simmered Black Lentils, Garlic, Butter, Tomatoes, Spices	16
Dal Tadka: Split Yellow Lentils, Ginger, Mustard Tempering	16

18 % Gratuity will be added to parties of 5 or more. We will not be able to provide separate checks for parties of 8 or more. Preferences and dietary restrictions gladly accommodated.