

APPETIZER

SEAFOOD, POULTRY AND MEAT

JASMINE AND GIN PRAWN TIKKA	
299 kcal 180 g chargrilled succulent prawns flavoured with jasmine and drizzled with gin	2450
VARQUI CRAB	
206 kcal 160 g layers of crab meat, tandoori shrimp on crisp filo sheet	1830
CRUSTACEAN SALAD	
168 kcal 150 g crab and lobster tossed with fresh organic greens, kasundi vinaigrette	1700
ACHARI HALDI FISH TIKKA.....	
209 kcal 180 g clay oven roasted king fish marinated with organic turmeric pickle	1650
MURG METHI MALAI SOUFFLÉ.....	
351 kcal 150 g creamy chicken flavoured with fenugreek served as a soufflé	1530
CHICKEN GALAWAT.....	
369 kcal 180 g melt-in-your-mouth baked minced chicken tart with green pea pesto	1530
DHUNGAR PATTHAR KE KEBAB	
329Kcal 180 g lamb cooked over stone served in live smoke with peanut and fig chutney	1530

Kindly inform us if you are allergic to any food ingredients

Vegetarian Non-Vegetarian Vegan

List of Allergens:

Milk Nuts Gluten Mustard Molluscs Eggs Fish Lupin
 Soya Peanuts Crustaceans Sesame Celery Sulphites

All prices are in Indian Rupees and subject to Government taxes.

VEGETARIAN

<input checked="" type="checkbox"/>	FLOWER CHAAT		
	155 kcal 140 g crispy flower fritter chaat with green pumpkin mash	1350	
<input checked="" type="checkbox"/>	PALAK PATTCHAAT		
	306 kcal 140 g tangy spinach dumplings layered between crispy spinach leaves	1200	
<input checked="" type="checkbox"/>	GULNAR PANEER		
	301 kcal 150 g seasoned cottage cheese stuffed with morning glory spinach seeds and pomegranate	1200	
<input checked="" type="checkbox"/>	CORN KE KEBAB		
	280 kcal 140 g corn delicacy stuffed with mint potato and garlic chutney	1200	
<input checked="" type="checkbox"/>	MUSHROOM MIRCH MALAI.....		
	157 kcal 150 g pickled mushrooms tossed with single cream and garlic	1200	
<input checked="" type="checkbox"/>	GALOUTI THREE WAYS		
	331 kcal 150 g galouti kebabs of broccoli, kidney beans and beetroot cooked over griddle	1200	
<input checked="" type="checkbox"/>	VARQUI KHUMB		
	405 kcal 160 g layers of spiced mushroom, masala morel on crisp filo sheet	1200	
<input checked="" type="checkbox"/>	VARQ GARDEN GREEN		
	185 kcal 160 g garden vegetables drizzled with edible flower dressing and fermented kale jelly	1200	
<input checked="" type="checkbox"/>	CHILLED MASALA POT.....		
	180 kcal 360 g old Delhi's signature chaat served with saffron lassi	1200	

Kindly inform us if you are allergic to any food ingredients

Vegetarian Non-Vegetarian Vegan

List of Allergens:

Milk Nuts Gluten Mustard Molluscs Eggs Fish Lupin
Soya Peanuts Crustaceans Sesame Celery Sulphites

All prices are in Indian Rupees and subject to Government taxes.

SOUP

	CHICKEN POTLI MASALA BROTH	
	175 kcal 180 g chef's special aromatic clear chicken broth	830
	LAMB AASH	
	154 kcal 180 g a long lost recipe of lamb broth cooked overnight with ground spices	830
	DRUMSTICK LEAF SOUP	
	168 kcal 180 g drumstick leaves cooked with southern spices	770
	KHUMB NIMBU KA RASSA	
	185 kcal 180 g lemon flavoured wild mushroom soup	770

Kindly inform us if you are allergic to any food ingredients

Vegetarian Non-Vegetarian Vegan

List of Allergens:

Milk Nuts Gluten Mustard Molluscs Eggs Fish Lupin
 Soya Peanuts Crustaceans Sesame Celery Sulphites

All prices are in Indian Rupees and subject to Government taxes.

ENTRÉE

TIRFAL MASALA SEA BASS.....		
408 kcal 180 g marinated with Goan pepper served with green pea mash and mushroom	4600	
DUCK CONFIT		
391 kcal 180 g five spiced duck leg and breast pan-seared with caramelised onion quinoa pulao	3600	
PEPPER PRAWN		
328 kcal 180 g prawns cooked with dehydrated spices served with black coconut rice	2800	
BAMBOO CHICKEN		
354 kcal 180 g succulent pieces of chicken with herbs, fired in bamboo stem served with jasmine rice	1830	
DILLI-6 CHICKEN CURRY		
315 kcal 180 g old Delhi style tandoori chicken served with aromatic curry	1830	
GONGURA LAMB		
348 kcal 180 g lamb shank and tender pieces of braised lamb with sorrel leaves strudel	1920	
SAFEDA LAMB BIRYANI		
466 kcal 180 g juicy lamb cooked with Indian spices layered in between aromatic basmati rice	1920	

Kindly inform us if you are allergic to any food ingredients

Vegetarian Non-Vegetarian Vegan

List of Allergens:

Milk Nuts Gluten Mustard Molluscs Eggs Fish Lupin
 Soya Peanuts Crustaceans Sesame Celery Sulphites

All prices are in Indian Rupees and subject to Government taxes.

VEGETARIAN

	BAIGAN KA BHARTA.....	262 kcal 160 g deconstructed smoked eggplant mash served in a tart	1250
	PANCHDAHAN KHICHADA.....	328 kcal 180 g five grain porridge served with assorted Rajasthani accompaniments	1250
	CHENNA PANEER	366 kcal 160 g homemade cottage cheese tossed with fresh green garlic	1250
	AMRITSARI WADI	471 kcal 160 g lentil and gram flour dumplings tossed in yoghurt curry	1250
	BHINDI TWO WAYS	417 kcal 160 g cashew nut tossed okra and kurkuri bhindi served with salan gravy	1250
	ALOO GOBI BROCCOLI	466 kcal 160 g potatoes, cauliflower and broccoli sautéed with Indian spices	1250
	TAMATAR AUR JAITOON KE KOFTE	356 kcal 160 g creamy olive stuffed in sundried baby tomato and cheese dumpling	1250
	GUCCI CHOLE PULAO.....	327 kcal 160 g melange of chickpeas and Kashmiri morels tossed with saffron basmati rice	1250

Kindly inform us if you are allergic to any food ingredients

Vegetarian Non-Vegetarian Vegan

List of Allergens:

Milk Nuts Gluten Mustard Molluscs Eggs Fish Lupin
Soya Peanuts Crustaceans Sesame Celery Sulphites

All prices are in Indian Rupees and subject to Government taxes.

ACCOMPANIMENT

<input checked="" type="checkbox"/> LASOONI PALAK	135 kcal 80 g fresh spinach tempered with garlic	450
		
<input checked="" type="checkbox"/> ALOO ROAST.....	223 kcal 80 g baby potatoes stuffed with ginger, green chillies, cheese and spinach	450
	 	
<input checked="" type="checkbox"/> DAL METHI	197 kcal 80 g melange of tempered yellow and red lentils with a tinge of fenugreek leaves	450
		
<input checked="" type="checkbox"/> DAL TADKA	197 kcal 80 g yellow lentils tempered with cumin seeds	450
		
<input checked="" type="checkbox"/> LAL MOTH KI MAHARANI.....	244 kcal 80 g red lentils simmered overnight and enriched with chef's special recipe	450
	 	
<input checked="" type="checkbox"/> PAPAD KA KHAZANA.....	466 kcal 80 g assorted papad with trio of chutney and organic pickle	450
	 	

Kindly inform us if you are allergic to any food ingredients

 Vegetarian Non-Vegetarian Vegan

List of Allergens:

Milk Nuts Gluten Mustard Molluscs Eggs Fish Lupin
 Soya Peanuts Crustaceans Sesame Celery Sulphites

All prices are in Indian Rupees and subject to Government taxes.

RAITA AND CURD

- ORGANIC VEGETABLE RAITA.....**.....
- 37 kcal | 150 g yoghurt with cucumber, carrot and tomato 450

- BASIL RAITA.....**.....
- 65 kcal | 150 g yoghurt with pesto, basil seeds and fried basil 450

- BURRANI RAITA**.....
- 49 kcal | 150 g fried garlic, chilli yoghurt 450

BREAD SELECTION

- LEMON LEAF NAAN**.....
- 113 kcal | 1 pc naan flavoured with lemon leaf paste 300

- AMRITSARI KULCHA.....**.....
- 126 kcal | 1 pc Amritsari kulcha stuffed with potato and ground spices 300

- CAMEMBERT AND TRUFFLE NAAN.....**.....
- 88 kcal | 1 pc truffle crusted naan stuffed with camembert cheese 300

- GLUTEN FREE NAAN.....**.....
- 102 kcal | 1 pc clay oven cooked gluten free naan 300

Kindly inform us if you are allergic to any food ingredients

 Vegetarian Non-Vegetarian Vegan

List of Allergens:

Milk Nuts Gluten Mustard Molluscs Eggs Fish Lupin
Soya Peanuts Crustaceans Sesame Celery Sulphites

All prices are in Indian Rupees and subject to Government taxes.

	KHAMEERI ROTI		
	89 kcal 1 pc overnight fermented whole wheat flour bread		270
	BAJRA KI MISSI		
	84 kcal 1 pc traditional millet flour bread cooked and served on mud griddle		270
	TANDOORI ROTI		
	82 kcal 1 pc whole wheat flour bread cooked in clay oven		230
	NARANGI SHEERMAL		
	100 kcal 1 pc steamed sweet Indian bread with orange flavoured liqueur		300
	MANDUA ROTI		
	114 kcal 1 pc traditional Uttarakhand ragi flour bread		250

Kindly inform us if you are allergic to any food ingredients

Vegetarian Non-Vegetarian Vegan

List of Allergens:

Milk Nuts Gluten Mustard Molluscs Eggs Fish Lupin
 Soya Peanuts Crustaceans Sesame Celery Sulphites

All prices are in Indian Rupees and subject to Government taxes.

DESSERT

	DIFFERENT STROKES		
	110 kcal 120 g trio of crispy jalebi with saffron, passion fruit reduction, fennel and black pepper crust		800
	BADAM KA HALWA, KHURMANI KA MEETHA MILLE-FEUILLE.....		
	445 kcal 120 g almond saffron pudding, stewed apricot puff pastry		800
	FLAVOURS OF YOGHURT		
	243 kcal 120 g shrikhand, aamrakhand and mishti doi		750
	ORANGE KHEER		
	174 kcal 120 g quinoa and orange pudding cooked in reduced milk and nuts		750
	CRISPY KALAKAND.....		
	114 kcal 120 g home-made milk dumpling stuffed with blueberries		800
	SHAHI TUKDA		
	114 kcal 120 g rich bread pudding flavoured with saffron and cardamom		800
	CHOICE OF SORBET		
	114 kcal 120 g pineapple or lychee, guava or raw mango sorbet		750
	TRIO OF INDIAN ICE CREAMS		
	297 kcal 120 g palm jaggery kulfi, filter coffee kulfi, and saffron yoghurt kulfi coated with chocolate		750

Kindly inform us if you are allergic to any food ingredients

Vegetarian Non-Vegetarian Vegan

List of Allergens:

Milk Nuts Gluten Mustard Molluscs Eggs Fish Lupin
 Soya Peanuts Crustaceans Sesame Celery Sulphites

All prices are in Indian Rupees and subject to Government taxes.

TEA SELECTION

TAJ BLEND

1 kcal | 150 ml A Taj Signature tea blended with Assam and Darjeeling to combine flavour and taste to suit a wide variety of palate 700

DESI CHAI

VARQUI SPECIAL

1 kcal | 150 ml a signature blend by master tea sommelier 700

GINGER N LIME

5 kcal | 150 ml a robust combination of orthodox leaves and fresh ginger, with a hint of lemon grass picked from the Himalayan foothills 700

CARDAMOM CREAM

70 kcal | 150 ml full cream milk simmered with green cardamom pods 700

KESAR KI KAHANI.....

46 kcal | 150 ml Kashmiri saffron steeped overnight in spring water and served with a touch of honey, recommended with the meal 700

We serve milk and Sweeteners as an optional with all tea and coffees.

1 Milk Serving = 20 ml (contains 14 kcal)

Kindly inform us if you are allergic to any food ingredients

Vegetarian Non-Vegetarian Vegan

List of Allergens:

Milk Nuts Gluten Mustard Molluscs Eggs Fish Lupin
 Soya Peanuts Crustaceans Sesame Celery Sulphites

All prices are in Indian Rupees and subject to Government taxes.

VEDIC TISANE

centuries old Indian wisdom utilized to improve the well being

AADHAVAN.....

1 kcal | 150 ml an artful blend which combines the freshness of mint with palate cleansing properties of fennel 700

ARJUNA.....

1 kcal | 150 ml handpicked Himalayan herbs and bark of arjuna with cholesterol reducing properties 700

SAMA

1 kcal | 150 ml a light grassy concoction of chamomile and brahmi that relaxes muscles and relieves tension 700

ANASPHAL.....

1 kcal | 150 ml an aromatic combination of Darjeeling first bloom, star anise and mint which forms a rounded flavour on the palate 700

THE CLEANSER

VARQUI KAPHILE GREEN TEA

1 kcal | 150 ml rolled tea leaves with a sweet taste and a hint of toasted character 700

KADI PATTA CHA

1 kcal | 150 ml pleasant combination of lemon grass blended with aromatic curry leaf 700

VAN GULAB

1 kcal | 150 ml a collection of exotic rowers having a sweet wood favour and a heady fragrance of wild roses 700

We serve milk and Sweeteners as an optional with all tea and coffees.

1 Milk Serving = 20 ml (contains 14 kcal)

Kindly inform us if you are allergic to any food ingredients

Vegetarian Non-Vegetarian Vegan

List of Allergens:

All prices are in Indian Rupees and subject to Government taxes.

COFFEE SELECTION

Espresso

29 kcal | 30 ml

Doppio

36 kcal | 60 ml

Ristretto

29 kcal | 25 ml

TAJ ARTISIAN COFFEE BLEND

36 kcal | 150 ml 80% Arabica, 20% Robusta blend. Rich, full bodied combination of sweet and brisk flavour with distinctive taste 700

TAJ FILTER COFFEE 100% ARABICA

36 kcal | 150 ml tones of sugar, fruits and berries, with a touch of mellow caramel 700

As per the guidelines issued by Food Safety & Standards Authority of India (FSSAI) an average active adult requires 2000 kcals of energy per day. However, the actual calories needed may vary per person

We serve milk and Sweeteners as an optional with all tea and coffees.

1 Milk Serving = 20 ml (contains 14 kcal)

Kindly inform us if you are allergic to any food ingredients

 Vegetarian Non-Vegetarian Vegan

List of Allergens:

Milk Nuts Gluten Mustard Molluscs Eggs Fish Lupin
 Soya Peanuts Crustaceans Sesame Celery Sulphites

All prices are in Indian Rupees and subject to Government taxes.