

Sip it hot

• Mushroom Cappuccino Velvet smooth wild mushroom & thyme soup, shiitake powder, truffle oil

Indonesian Sweet corn Soup 200/250/275

Veg | Chicken | Shrimp Rediscovering the long lost method of preparing the real sweet corn soup

Burnt Garlic Soup 200/250/275

Veg | Ochicken | Shrimp The twisted hot n sour spicy garlic soup from Schezwan

A Healthy Start

Iceberg Salad with Caesar Dressing

Handpicked Iceberg, house special caper parmesan dressing, garlic croute

Grilled Chicken	300
Grilled Mediterranean Vegetables	250

Grilled Watermelon,Cherry Tomato & FetaPomegranate Quinoa

Stacked Early Spring Salad	250
Persian style fresh vegetables	
with feta cheese and herb vinaigrette	

■ Green Salad 250

Garden fresh salad prepared with cucumber, tomato, onion, lime, cilantro dressing

Lets Start the journey

VEGETARIAN Ambi Hari Mirch Paneer Tikka Raw mango, pickled green chilly

stuffed, cooked in clay oven■ Tangra Chilli Paneer ✓

350

425

A new look to smoked
Chilly paneer from Tangra

Tadka Dahi ki Galouti
Melt in mouth medallion of poppadum and yoghurt

Malai Broccoli Kebab
 East meets west, combination of flavors

Chin-jabi Honey Chilli Potato
 Our tribute to famous Chin-jabi cuisine

● 65
Cauliflower | Mushroom | Paneer

Corn & Cheddar Cheese Spring Rolls 350 Melt in the mouth, unusual but awesome

Kalan Idicha Masala
 Fresh button mushroom with
 South Indian spices

Crispy Babycorn Rock Salt Pepper
 Our way of salt n pepper Babycorn

Dimsum

Chicken Chestnut

Har Gow Mushroom	350
■ Broccoli, Beets, Corn & Carrot	350
Har Gow Prawn	475

The Vegetarian Kebab Sampler 700 Ambi Hari Mirch Paneer Tikka,

Ambi Hari Mirch Paneer Tikka, Tadka Dahi ki Galouti, Malai Broccoli Kebab

NON VEGETARIAN

■ Rubiyan Tandoori (03 Pcs) Spicy tandoori Tiger prawns	900
Sambal Chilli Prawns (05 Pcs) Crispy wok tossed spicy prawns	800
Masala Tawa Fried Fish Spicy Seer fish pan fried in traditional way	500
Sarson wali Machchi Tandoor cooked fish in a Kolkata mustard Marinade, extra virgin mustard oil	500
Sesame Chilli Fish Wok tossed spicy fish enriched with sesame see	450 eds
■ Tandoori Murgh Burra The fire and spice of India- marinated chicken cooked in its own juices in the Tandoor	425
• Hazarwi Murgh Tikka Boneless Chicken delicately spiced with fenugreek leaves, cheese and cashew	425
• Murgh Tikka Angara Our homemade spice marinade of tomato, chilli paste and nuts	400
Salem Fried Chicken Deep fried spicy chicken morsel, a specialty of Salem	400
Soi Sukhumvit Chicken	400

Original & rustic Thai chilli chicken as

Hoisin Glazed chilli lollipop of chicken

Pan fried flat minced lamb kebab served with grilled tomato

Succulent lamb seekh kebab enriched with cream cheese

Chettinad Mutton Sukka

■ The Non-Veg Kebab Sampler Sarson wali Machchi, Gosht Chapli Kebab,

Dry mutton speciality with melange of Southern spice

Murgh Tikka Angara

400

500

500

500

800

enjoyed in Bangkok

Drums of Heaven

Chapli Kebab •

Seekh e Firdaus

Pizzeria Pasta	
 All Chicken in the House Smoked chicken, ham, sausage, salami, Salsa verde drizzle 	450
Spinacci Gardino con Caprino Fresh garden vegetables, spinach & goat cheese with basil, truffle oil drizzle	400
Penne in thyme Cream Emulsion Grilled vegetables Seared chicken & shiitake	400 450
Spaghetti Rustica with Artichoke Pistachio pesto drizzle & parmesan Grilled veggies & wilted Spinach Seared chicken	400 450
We list only our Signature Pizza and Pasta here, our servers will be happy to assist with all classic preparations on request	
Sandwiches Burgers Wraps Burgers & Sandwiches served with side of salad and house crisps	
The Tangerine Club Multigrain sourdough bread, season's greens, apple slaw	400
 Grilled Mediterranean vegetables Grilled chicken, pan fried egg	400 450
Artisanal Burger Onion seed bun, caramelized onion, cornichon, cheese, sauté mushroom and greens	
Bean BurgerWorcestershire Chicken	400 450
Thai Chilli Chicken Kathi Whole wheat paratha wrap	400
Thai Chilli Paneer Kathi Whole wheat paratha wrap	375

Lemony preparation of yellow lentils tempered with caraway seeds

Mains		Khao Suey A Chin Haw dish of noodle topped with
Grilled Prawn Aqua Pazza (03 Pcs) Saffron cilantro fumet	900	spicy curry flavoured coconut broth in Myanmar • Vegetable
 Fish Meuniere Grilled potato, Green Beans & Orange butter sa 	500	ChickenMutton
Tangerine Fish & Chips	450	Royal Thai Curry Green Red
Our version with malt vinegar, house Tartare, potato wedges		VegetableChicken
 Chennai Meen Kuzhambu A tangy and spicy heritage classic 	425	• Mutton
■ Fish Chilli Garlic Basil	400	Malaysian Curry Fragrant yellow Malaysian curry
Wok tossed crispy fish scented with basil from Thailand		Silken TofuPrawn
 Roast Chicken with Sauce Chasseur and Lemon 	450	■ Teen Mirchi Ka Paneer ✓
Served with confit cherry tomato, beans and crispy fried potato	430	Cubes of paneer tossed with bell pepper and dry red chilli in masala gravy
• Murgh Makhani Succulent chicken morsels cooked with creamy tomato gravy and butter	475	© Chaunki Palak Paneer Caraway tempered cottage cheese dices and spinach
 Pallipalayam Kozhi Curry // Erode special spicy chicken 	425	Vilayati Kadai Subz Simply stir fried vegetables tempered with onion seeds
 Chicken Chettinad	425	• Khumb Makkai Mattar Corn, peas & mushrooms in onion and tomato
 Amritsari Tawa Kukkad The all-time classic from the Dhaba of Amritsar 	475	• Adraki Aloo Gobhi Delhi home-style preparation of cauliflower & potato with ginger
Schezwan Chilli Chicken The legacy never ends, all-time favourite from China	400	Broccoli Baby Corn Black Mushroom Hoisin garlic sauce
■ Nalli Nihari Slow cooked Lamb Nalli with boneless Lamb cubes in Ancient Awadhi Style	575	Flash Tossed Vegetables with Pak Choy Flash tossed, light and simple
■ Laal Maas The spicy royal Rajasthani curry with lots of	550	■ Dal Makhani Black lentil in an enriching Royal house tradition
chillies, fragrant spices chunks of mutton		Nimboo Wali Dal I amony propagation of yellow lentils

From the Paddy Fields		■ Gulab Jamun	300
Dum Awadhi Biryani		Kesar Rasmalai	300
Saffron scented traditional biryani from the house of Nawabs, served with burhani raita		■ Trio of Ice Cream	300
VegetableChicken	400 475	Exotic Fruit Platter	300
MuttonLo Mein Hakka Noodle	550	Beverages	
The Asian favourite, fragrant noodles from china Vegetable	375	Milk Whole / Skimmed / Soya / Low fat	150
ChickenPrawn	475 550	Tea Regular / Masala / English / Assam /	150
Ginger Spring Onion Fried Rice		Darjeeling / Herbal / Lemon	
VegetableChickenPrawn	375 475 550	Coffee Freshly brewed / South Indian coffee	150
Prawn	550	Chocolate Beverage Hot / Cold	200
Sides Indian Breads	150	Horlicks / Bournvita	200
Roti Naan Lachcha Paratha Garlic Naan Kerala Paratha Phulka	150	Juices	
Steamed Basmati Rice	175	Seasonal Fresh Juices	225
Raita Burhani, Heeng Jeera, Tadka, Kokum cucumber	100	Canned Juice Apple / Cranberry / Lychee	150
Thalicha Thayir Sadham	200	Tender Coconut Water	225
■ Dal Khichdi	250	Water	
The Sweet Ending		Veen	350
The Choco Sin	350	Perrier Sparkling Water	250
Gooey walnut fudge Brownie, Bitter Chocolate Mousse, Chocolate Macaron,		Packaged Drinking Water	60
magic crack chocolate ice-cream, hot chocolate sauce		Soft Drinks	
Sumatra Chocolate Mousse	350	Coca Cola / Diet Coke / Sprite / Fanta	95
The Choco Fudge Brownie Vanilla ice cream, chocolate sauce	350	Fresh Lime Soda/Water	95
Traditional Apple Pie Vanilla ice cream	350	Red Bull	175

