

SMALL PLATES

Poppadoms, eggplant chutney, mint dip, Nigella seeds tempered Dates	2
(V) (GF) (NF)	
Aloo tikki, spiced chickpeas, beetroot essence, tamarind coulis	7
(V) (VE) (NF) (GF)	
Bocconcini, onion and spinach, coated in chickpea flour	7
(V) (GF) (NF)	
Crispy soft shell crab, bell puri chaat, pomegranate seeds, tomato achar	10
(GF) (NF)	
Pan fried scallops, pineapple pachadi, smoked pimento relish	12
(GF) (NF)	
Chicken tikka, burnt garlic, kuchumber.	8
(GF) (NF)	
Duo of French trim lamb cutlet, kataifi lamb bon bon, pickled onion	11
(GF) (NF)	
Tandoor taster – Chicken tikka, lamb cutlet, king prawn	12
(GF) (NF)	
Vegetable taster – Aloo tikki, cauliflower tempura, bocconcini	10
(V) (GF) (NF)	

SIDES

Ajwaini okra (V) (GF) (NF) (VE)	6
Cumin tempered potato (V) (GF) (NF) (VE)	6
Dal makhin (V) (GF)	6
Chickpea masala (V) (GF) (NF) (VE)	6

(V) Vegetarian (VE) Vegan (N) Contains nuts (NF) Nut free (DF) Dairy free (GF) Gluten free

For more information on allergens, please speak with a member of the team


MAIN COURSE

Mustard tempered baby aubergine, spiced peanut ragout, sauté scallions Ⓥ ⓅⓂ Ⓞⓕ	13
Tandor cooked spiced paneer, Swiss chard, lentil fritters, makhani sauce Ⓥ Ⓞⓕ	13
King Prawn, lemongrass, kaffir leaf, coconut milk, lemon foam Ⓞⓕ Ⓝⓕ	18
Pan-fried farm seabass, pea pancake, spiced aubergine, Malabar bisque Ⓞⓕ Ⓝⓕ	18
Free range butter chicken, satin smooth tomato broth, green cardamom Ⓞⓕ	14
Cotswold white chicken Chennai curry, mustard seeds, coconut milk, peppercorn Ⓞⓕ Ⓝⓕ	14
Gressingham duck breast, cabbage compote, spiced chettinad chowder Ⓞⓕ Ⓝⓕ	17
Warwickshire Lamb, classic Kashmiri rogon josh jus Ⓞⓕ Ⓝⓕ	14
Dry aged Beef fillet, spiced potatoes, artichoke puree, masala jus Ⓞⓕ Ⓝⓕ	24

BREAD

Tandoori Roti <i>Naan - plain • butter • garlic • cheese • peshawari</i>	3.95
Laccha paratha	3.95
Mint paratha	3.95

RICE

Plain rice	3.95
Pulao rice	3.95