

The Indian and grills restaurant by the poolside offers a spectacular dining experience. We serve sensational dishes using the freshest and finest ingredients which are locally sourced. Allow yourself to relax as you enjoy exquisite inspired Indian cuisine in an idyllic location.

Please consult our sevice staff for suggestions on wines best enjoyed with our delectable Indian fare

BYTHE BLUE

inspired Indian cuisine

Operational Hours Weekdays Monday to Friday 19.00 to 23.00 Hours

Weekends Saturday, Sunday and Public Holidays 11.00 to 23.00 Hours

AAJ KA SHORBA

 Tamater dhaniye ka shorba Tomato soup with crushed pepper and cardamom finished with coriander leaves 	₹275
Gajar nariyal ka shorba Smooth blend of carrot and tender coconut	₹275
 Mutton ki yakhni Boiled Mutton broth flavoured with Indian herbs and spices 	₹ 300
Samandar ke moti An Indian style seafood bisque	₹ 300
 Mulligatawny soup Flavored lentil soup (chicken/vegetarian) 	₹ 275/300
SHAAKAHAARI KEBAB	
Paneer papad wala Cubes of cottage cheese marinated with lemon juice, yellow chilli powder wrapped in papadam, finished in tandoor	₹ 400
Aloo tikki Tawa fried potato cakes filled with masala lentils, cashew nuts and raisins	₹ 375
Kurkure khumb Crispy fried mushroom filled with onions, capsicum and cheese	₹ 400

Guchhi dillnasheen Hand picked morels filled with fresh mushrooms and minced vegetables Hara kebab ₹ 375

Pan fried spinach patties filled with cheese, nuts and pomegranate

Prices quoted are exclusive of a discretionary Service Charge @5% and government taxes as applicable. All prices are in Indian Rupees,

Allergy Advice : All our food is prepared in a kitchen where nuts, gluten and other allergens are present. If you have any food allergy or dietary requirements please speak to one of our team members before ordering.

Makai Amritsari Crispy baby corn seasoned with Kashmiri chilli, lemon and carom seeds	₹ 375
Tohfa-e-khansama Chef's signature, griddle fried patties of yoghurt, cheese filled with Khoya and pomegranate	₹ 400
Palak khumb ki seekh Finely minced spinach and fresh mushrooms rolled onto skewers, cooked in tandoor	₹ 400
Paneer tikka Cottage cheese marinated with yellow chilli powder, garam masala and yoghurt	₹ 400
Subzi aur mawe ki seekh Kebabs of skewered vegetables, cottage cheese and dry fruits scented with mace	₹375
Bharwaan aloo Potato barrels filled with cheese, pomegranate and raisins	₹375
Paneer Shimla mirch Green pimentos filled with spiced mixed vegetables, with a hint of cumin and turmeric	₹ 375
Subz kebab ka milan Assortment of vegetarian kebab platter	₹750

 \mathcal{P}

Prices quoted are exclusive of a discretionary Service Charge @5% and government taxes as applicable. All prices are in Indian Rupees,

Allergy Advice : All our food is prepared in a kitchen where nuts, gluten and other allergens are present. If you have any food allergy or dietary requirements please speak to one of our team members before ordering.

MAANSAHARI KEBAB

Jheenga nisha Jumbo prawns flavoured with basil, lemon juice, chilli and yoghurt	₹ 950
Reshmi seekh kebab Chicken mince flavoured with royal cumin and mace, cooked in tandoor on a skewer	₹ 500
 Boti-e-Khaas Broiled mutton and vegetable skewer, marinated with mace and cardamom 	₹ 550
 Murgh tikka Boneless chicken marinated with Kashmiri chilli and ginger, garlic cooked in tandoor 	₹ 550
 Tandoori champ Braised mutton chops marinated with ginger, garlic, chilli and garam masala 	₹ 600
 Salmon tandoori Norwegian salmon steaks marinated with cream, crushed pepper, garlic and lemon juice 	₹ 650
 Bekti kebab Tawa fried bekti filet marinated with carom seeds and Kashmiri chilli fresh coriander and garlic paste 	₹ 550 i,
 Raan-e-shahi Braised whole leg of mutton, marinated with chilli paste, vinegar and cardamom, finished in tandoor 	₹ 900
Gosht ki seekh Minced mutton skewer with fresh coriander, ginger, cheese and mac	₹ 600

_____ Ya _____

Prices quoted are exclusive of a discretionary Service Charge @5% and government taxes as applicable. All prices are in Indian Rupees,

Allergy Advice : All our food is prepared in a kitchen where nuts, gluten and other allergens are present. If you have any food allergy or dietary requirements please speak to one of our team members before ordering.

Achari tangri Chicken drumsticks marinated with fenugreek, mustard, aniseed and nigella seeds	₹ 550
• Zafrani murgh tikka Chicken supremes marinated with cheese and saffron flavoured cream, finished with green chillis	₹ 550
 Tandoori murgh Whole chicken marinated with yogurt lemon juice, Kashmiri chilli and ginger garlic 	₹700/140
Maanashari kebab ka milan Assortment of non-vegetarian kebab platter Mutton, murgh, mahi and jhinga kebabs	₹1495
SHAKAHAARI Tawa, kadahi aur lagan se	
Bharwaan guchhi kesari Kashmiri morels, filled with cheese and nuts, finished with saffron flavoured cashew nut sauce	₹ 550
 Kadhai subz Vilayati Stir fried broccoli, asparagus and zucchini tempered with dry chillies, cinnamon, finished with butter masala 	₹ 450
Malai kofta Cottage cheese and potato dumplings cooked in saffron sauce	₹ 450
Paneer lababdar Cottage cheese cubes cooked in enriched tomato onion sauce	₹ 475

Prices quoted are exclusive of a discretionary Service Charge @5% and government taxes as applicable. All prices are in Indian Rupees,

Allergy Advice : All our food is prepared in a kitchen where nuts, gluten and other allergens are present. If you have any food allergy or dietary requirements please speak to one of our team members before ordering.

 Palak aap ki pasand Choice of potatoes or mushrooms or baby corn or cottage cheese, cooked with spinach puree 	₹ 425
• Adraki aloo gobhi Cubes of potatoes and florets of cauliflower tempered with ginger, cumin and fresh coriander	₹ 425
Khumb hara pyaz Mixed field mushrooms cooked with spring onions and cashew yoghurt	₹ 450
Dal makhani Black lentils cooked on slow fire with tomato puree and cream	₹ 375
 Dal tadka A home style preparation of yellow lentils tempered with onion, tomatoes, cumin and asafoetida 	₹ 350
MANSAHARI Tawa, kadahi aur lagan se	
 Jheenga do pyaza Stir fried prawns tossed with crushed coriander and pepper, finished in a onion and tomato sauce 	₹ 950
Murgh khurchan Chicken strips with bell peppers and red skin onions	₹ 550
 Kadhai chicken Boneless chicken cubes wok-tossed with spring onions And crushed black pepper 	₹ 550

1 X / 2001 KM

Prices quoted are exclusive of a discretionary Service Charge @5% and government taxes as applicable. All prices are in Indian Rupees,

Allergy Advice : All our food is prepared in a kitchen where nuts, gluten and other allergens are present. If you have any food allergy or dietary requirements please speak to one of our team members before ordering.

 Dum ka murgh Marinated chicken braised in the oven with yoghurt, cashewnut paste, onions and tomatoes flavoured with saffron 	₹ 550
Rarra gosht Mutton cubes and mince Mutton cooked in Indian spices with a hint of fenugreek	₹ 650
 Gosht saagwala Mutton cubes finished in a garlic flavoured spinach puree 	₹ 650
• Fish curry Fish cubes marinated with garlic paste, lemon juice and yellow chilli finished in an onion, tomato and yoghurt sauce	₹ 550

 Guchhi pulao A delicacy of hand picked morels with basmati rice 	₹ 550
Pulao aap ki pasand A choice of fresh green peas, saffron, cumin or assorted seasonal vegetables with basmati rice	₹ 450
Degh-e-Jameen Aromatic basy biryani with a choice of lamb or chicken	₹ 800/750
Saada chaawal Plain boiled basmati rice	₹225
 Tandoori breads Naan : Plain naan, butter naan, garlic naan Parantha : Pudina ka parantha, lachha parantha, aloo parantha, Kulcha : Mirch pyaz kulcha, paneer kulcha, aloo kulcha 	₹ 125

Roti : Khasta roti, plain roti, roomali roti, missi roti

BASMATI KI BAHAR

 $\partial \delta$

Prices quoted are exclusive of a discretionary Service Charge @5% and government taxes as applicable. All prices are in Indian Rupees,

Allergy Advice : All our food is prepared in a kitchen where nuts, gluten and other allergens are present. If you have any food allergy or dietary requirements please speak to one of our team members before ordering.

DESSERT / MEETHA

Kesari kulfi A home made Indian ice-cream	₹ 295
Khajur rabri Cardamom flavoured reduced milk with dates	₹ 295
Rasmalai pista ilaichi Soft cottage cheese dumplings cooked in sugar syrup and soaked in reduced milk	₹ 295
Bharwaan gulab jamun Deep fried khoya dumplings dipped in hot sugar syrup	₹ 295
Phirnee Rice pudding flavoured with cardamom and dried fruits	₹ 295
Fruit salad with ice cream Seasonal fresh fruits with your choice of ice cream	₹ 295
Choice of ice cream Vanilla, chocolate, butterscotch and mango	₹ 225

_____ %~~____

Prices quoted are exclusive of a discretionary Service Charge @5% and government taxes as applicable. All prices are in Indian Rupees,

Allergy Advice : All our food is prepared in a kitchen where nuts, gluten and other allergens are present. If you have any food allergy or dietary requirements please speak to one of our team members before ordering.

