

SAFFRON MENU

UNLIMITED VEGETARIAN SET MENU

STARTER

Shahi Angoori Paneer Tikka

Cottage Cheese, Dried Grapes, Rose Water, Cooked In Tandoor

Lucknowi Chowk Ki Tikki

Seasonal Potatoes Pattie Cooked with Aromatic Indian Spices

Subz Galoti

Mix Vegetable Pattie, Brown Onion, Muglai Spices

Pesawari Tandoori Khumb

Chef Special Pesawari Masala, Desiccated Coconut, Cooked In Clay Oven

Taje Falon Ki Tandoori Chaat

SesaonalFruits, Dried Mango Powder, Tamarind, Cooked In Tandoor

MAIN COURSE

Paneer Kundan Kaliyan

Cottage Cheese Cooked in Poppy Gravy, Saffron

Nawabi Chukunder Kofta Curry

Minced Beetroot Dumpling Cooked in Cashewnut and Yogurt Curry

Lasuni Palak Aur Tamarter Ka Saag

Spinach Cooked with, Garlic, Onion and Tomato

Awadhi Subz Lazeez

Assortment of Seasonal Vegetable, Finish with Cream

Dal-E-Shahi

AsfotidaFlavord Special Mix Lentils

Lagan-E-Dum Ke Basmati Rice

SteamBasmati Rice Cooked in Slow Heat

Assorted Indian Breads

DESSERTS

Paan Kulfi Faluda

Betel Leaf Ice Cream, Basil Seeds

Or

Double Ka Meetha

Sweeten Sponged with Condensed SaffronMilk

SAFFRON MENU

UNLIMITED NON- VEGETARIAN SET MENU

STARTER

Murgh Afgani Tikka

Chicken Morsel, Fresh Cream, Homemade Kebab Masala, Cooked In Clay Oven

Murgh Anaari Chaap

Pomegranate Reduction, Processed Cheese and Kewra Flavored Chicken Chops

Bhujilo Gosth

Smoked Lamb Mince Pattie with Kebab Chini Powder Cooked on Traditional Mahi Tawa

Shahi Angoori Paneer Tikka

Cottage Cheese, Dried Grapes, Rose Water, Cooked In Tandoor

MAIN COURSE

Lucknowi Gosht Aloo Ka Salan

Famous Lucknowi Dish of Lamb Cooked with Awadhi Spices

Murgh Dhaniwal Korma

Kashmiri Chicken Stew Cooked, Flavored with Fresh Coriander

Paneer Kundan Kaliyan

Cottage Cheese Cooked in Poppy Gravy, Saffron

Subz Lazeez

Assortment of Seasonal Vegetable, Finish with Cream

Dal-E-Shahi

Asfotida Flavored Special Mix Lentils

Lagan-E-Dum Ke Basmati Rice

Steam Basmati Rice Cooked in Slow Heat

Assorted Indian Breads

DESSERTS

Paan Kulfi Faluda

Betel Leaf Ice Cream, Basil Seeds

Or

Double Ka Meetha

Sweeten Sponged with Condensed Saffron Milk

SAFFRON MENU

UNLIMITED SEAFOOD SET MENU

STARTER

Aatishi Jhinga

Sesame Paste, Peanut Butter, Kasoori Methi Flavored Fresh Water Prawns

Amritsari Taali Macchi

Carom Seeds, Gram Flour, Fish Slices

Mahi Gulnaar

Kasundi Mustard And Brown Onion Flavored Tandoori Sole Fish

Shahi Angoori Paneer Tikka

Cottage Cheese, Dried Grapes, Rose Water, Cooked In Tandoor

MAIN COURSE

Jhinga Jhalfrezi

Prawn Cooked with Bellpeppers and Dried Masala

Tomato Macchi Curry

Home Style Tomato Fish Curry, Flavored with Lemon and Coriander

Paneer Kundan Kaliyan

Cottage Cheese Cooked in Poppy Gravy, Saffron

Subz Lazeez

Assortment of Seasonal Vegetable, Finish with Cream

Dal-E-Shahi

Asfotida Flavored Special Mix Lentils

Assorted Indian Breads

DESSERTS

Paan Kulfi Faluda

Betel Leaf Ice Cream, Basil Seeds

Or

Double Ka Meetha

Sweeten Sponged with Condensed Saffron Milk