

www.motimahaldelux.in

FROM THE KEBAB-RIE

NALAI SOYA TIKKA ∣ AMRITSARI SOYA TIKKA ₹445

garlic flavored cubes of soya marinated with salt, lemon juice, aromatic spices and yoghurt

N PESHAWARI BHARWAN ALOO ₹ 445

barrel shape potato filled with cottage cheese, nuts and pomegranate, cooked in tandoor

NANDOOR KI BHUNI CHAAT ₹ 445

fresh fruits and seasonal veg baked in tandoor with herbs and spices

N BANARSI GILAFI SEEKH ₹ 445

minced vegetables of marinated in spices, roasted in tandoor

NANEER TIKKA ₹ 465

cottage cheese cubes, cheddar cheese marinated, chefs spices, char grilled

N DAHI KE KABAB ₹ 465

shallow fried yoghurt patties with cream cheese

N PALAK AUR KAJU KE KEBAB ₹ 465

spinach and cashewnut kebab cooked on a griddle

National Tandoori Mushroom ₹ 465

khumb (mushroom) marinated in special spices and roasted in clay oven

SUBZ GALAWAT ₹ 465

Yam, zucchini, chef spices, melts in mouth

FROM THE FARM

TANDOORI MURGH Our Signature

half ₹ 325 full ₹ 625

traditional marinated whole chicken, cooked in tandoor

MURGH AFGANI

half ₹ 375 full ₹ 695

chicken marinated in cheese and cream; flavored with mace and cardamom and cooked in tandoor

CHICKEN PAKODA Our Signature

half ₹ 385 full ₹ 725

MURGH TIKKA

half ₹ 395 full ₹ 725

spicy morsels of boneless chicken roasted in the tandoor

MURGH LASSONI TIKKA

half ₹ 395 full ₹ 725

garlic flavored cubes of chicken marinated with salt, lemon juice, aromatic spices and yoghurt

MURGH MALAI TIKKA

half ₹ 395 full ₹ 725

silky soft morsels of chicken bathed in a cheese and cream marinade, redolent of cardamom and green coriander, tanned to perfection

MURGH RESHMI SEEKH

half ₹ 395 full ₹ 725

chicken mince seekh flavored with royal cumin and mace, roasted in tandoor

GOSHT KI MALAI SEEKH ₹ 495

lamb cubes, delicately minced with our special mixture of spices and herbs, cooked in tandoor

GALOUTI KABAB ₹ 575

delicate lamb mince kabab with idelightful combination of 'royal spices'. truly a king of kings

MUTTON BURRA KABAB ₹ 695 Our Signature

choicest cuts of lamb, sandalwood, rose petals - charcoal grilled

AMRITSARI MACCHI ₹ 725

carom flavored deep fried fish preparation. A delicacy from land of amritsar

MACHHLI TIKKA HASRATI ₹ 725

cubes of fish marinated with salt, lemon juice, ginger and garlic flavoured with aromatic herbs

TANDOORI PRAWNS ₹ 895

fresh water prawns, chilli cheese marinade, chargrilled

CHEFS CHOICE

vegetarian ₹ 625

non vegetarian ₹ 975

TAWA, KADAHI AUR LAGAN SE

FROM THE HARVEST

NALOO AAP KI PASAND ₹ 375

dehradun potatoes, cooked the way you like it jeera | achari | dum | aloo gobhi

N TADKA PALAK ₹ 445

spinach tempered with garlic and cumin, served with amercian corn | mushrooms | cottage cheese

SOBHI AUR BROCCOLI KA TUK ₹ 445

florets of cauliflower and brocolli, caraway seeds, ginger, tomatoes - stir fried

N PANEER AAP KI PASAND ₹ 465

cubes of cottage cheese, simmered in choice of gravy of makhni | kadai | lababdar

N KHAZANA-E-LAZZAT ₹ 465

homemade cottage cheese & vegetable dumplings, simmered in rich cashew gravy

SABZ VILAYATI ₹ 465

mildly spiced mushrooms, bell peppers, broccoli and zucchini tossed with onions and tomatoes

N KAJU KHUMB MATAR ₹ 465

curried mushroom and green peas simmered in cashewnut gravy

EGG CURRY ₹ 295

soft boiled kegg eggs, simmered in onion tomato masala

DHABA CHICKEN CURRY

Our Signature

half ₹ 495 full ₹ 895

MURGH TIKKA LABABDAR Our Signature

half ₹ 525 full ₹ 945

boneless preparation of chicken cooked in onion and creamy tomato gravy

MURGH RARHA

half ₹ 525 full ₹ 945

delicate combination of chicken show braised with chicken

KADHAI MURGH

peppercorn and coriander seed flavored chicken cubes, tossed with onion tomato masala

BUTTER CHICKEN Our Signature

half ₹ 525 full ₹ 94

this all time favourite—tandoor grilled chicken in an ambrosial tomato gravy cooked in the classical way, with oodles of butter and cream.

with bone I boneless

DAHI WALA MEAT ₹ 545

lamb cubes and chops cooked with ginger, garlic, onion and yoghurt gravy

PUNJABI BHUNA MEAT ₹ 545

lamb cooked with onion and tomato, flavored with freshly ground black pepper

RARHA GOSHT ₹ 545

delicate combination of tender cuts of lamb cooked with lamb mince

MUTTON ROGANJOSH ₹ 545

baby lamb, brown onion, slow cooked, sandalwood, house

PATIALA MACCHI MASALA ₹ 725

fresh water sole cooked in a tangy tomato gravy

LAHORI JHEENGA ₹ 795

prawns cooked in onion tomato masala

mushroons and spring onions with cumn, coriander seeds, pepper and red chillies

NANEER KHURCHAN ₹ 465

cottage cheese, onions, bell peppers; butter tomato masala

BRAIN MASALA ₹ 525 Our Signature

our tak a tak specialty of magaz kali mirch

TAWA CHICKEN

half ₹ 525 full ₹ 925

soft morsels of in ground cashews, onions, yoghurt and house spices

KEEMA HARI MIRCH DO PEEAZA ₹ 545

minced lamb with sautéed onions and green chilli

TAWA CHAMP MASALA ₹ 595

baby lamb chops cooked on tawa with fresh herbs and

DAL TADKA ₹ 345

yellow dal tempered in herb and spices

the black lentil delicacy incorporating fresh tomato and garlic, simmered overnight on charcoal, finished with cream and served with a dollop of butter

N SAADA CHAWAL ₹ 225

plain steamed rice

N PULAO AAP KI PASAND ₹ 395

pulao rice with a choice of green peas / jeera / plain / mix

CHICKEN MASALA PULAO ₹ 595

mélange of fragrant basmati rice and chicken masala

DHABA MUTTON PULAO ₹ 595

succulent pieces of lamb and basmati rice cooked with exotic spices

SALAD ₹ 145

fresh field greens lettuce - cucumber - tomato - onion - &

NACHUMBER ₹ 145

cucumber, green capsicum, onions, tomatoes and roasted peanuts

N RAITA AAP KI PASAND ₹ 195

choice of potato / mix veg / boondi

NOTE NOTE OF THE PROPERTY NOTE OF THE PROPERTY

INDIAN

INDIAN BREADS FROM THE TANDOOF

ROTI ₹ 55

roomali, plain, butter

SPECIALITY ROTI ₹ 95

missi roti, khasta roti

PARANTHA ₹ 95

lacha, pudina, mirchi

NAAN

₹ 95 | ₹ 125 | ₹ 145

plain, butter, garlic

KULCHA ₹ 145

cheese and chilly, amritsari, paneer

TURRAH NAAN ₹ 145

traditionally long punjabi bread made with leavened dough

THE SOUP BOWL

CLASSICS

き 225 | き 245 | き 275

vegetable / chicken / prawns

tallumien

sweet corn

hot n sour

manchow

lemon coriander

TOM YUM

₹ 225 | ₹ 245 | ₹ 275

thai tangy lemongrass, galangal and kaffir lime soup with chilli and coriander

vegetable / chicken / prawn

CLEAR SOUP

₹ 225 | ₹ 245 | ₹ 275

vegetable / chicken / prawns

APPETIZERS VEG

CLASSIC HONEY CHILLY

potato I veg

spicy cottage cheese & water chestnuts wok tossed with bell pepper tangy and spicy sauce

SALT & PEPPER

veg | corn

N SPRING ROLLS ₹ 375

hong kong afternoon crave, thin crispy pastry filled with stuffing of savory

NOTUS STEM HONEY CHILLI ₹ 375

cooked with fresh homemade honey sauce with sesame

STATES Our Signature ■ GOBHI MANCHURIAN ₹ 375 Our Signature

NO COTTAGE CHEESE YOUR STYLE ₹ 395

with pak choi and button mushrooms in chilli sauce / oyster sauce / black bean sauce

NUSHROOMS YOUR STYLE ₹ 395

salt and pepper I thai chilly basil I stuffed cheese and chili I schezwan chili sauce

N SPICY COTTAGE CHEESE & WATER CHESTNUTS ₹ 425

wok tossed with bell pepper tangy and spicy sauce

NON VEG - W - W -

POULTRY

DRUMS OF HEAVEN ₹ 445

CHICKEN WINGS ₹ 445

spicy bbq | tangy

CHICKEN THAI BASIL ₹ 475

wok tossed chicken seasoned with holy basil, thai chili paste

INDONESIAN CHICKEN SATAY ₹ 475

chicken skewers with peanut sauce

SCHEZWAN CHILI CHICKEN ₹ 475

chicken tossed with bell peppers, sichuan pepper

YUZU CHICKEN ₹ 475

sesame schezwan chilli pepper

PEPPERY SLICE CHICKEN ₹ 475

tossed with black pepper sauce and served on bed of

RED MEAT

crispy fried lamb slivers, chilli flakes and fresh stalks of green cilantro konje

crispy lamb wok tossed sliced lamb coriander & celery

NON VEG

SEAFOOD

SZECHWAN PEPPER AND BIRD'S EYE CHILLI, WOK TOSSED

₹ 475 | ₹ 545 | ₹ 625

basa | dover sole | prawns

GOLDEN FRIED

₹ 475 | ₹ 545 | ₹ 625

basa | dover sole | prawns

SALT & PEPPER

₹ 475 | ₹ 545 | ₹ 625

basa I dover sole I prawns

WASABI PRAWNS ₹ 645

butterfly prawns marinated with wasabi mayonnaise

MAIN COURSE ALL TIME CLASSICS

- 000 \$ 000 G

AS PER YOUR CHOICE

NEG ₹ 425

COTTAGE CHEESE ₹ 445

CHICKEN ₹ 475

BASA ₹495

DOVER SOLE ₹ 545

PRAWNS ₹ 645

■ SICHUAN HOT BEAN

Red burnt chilly, garlic, basil and pinch of black bean

■ SZECHUAN CHILLY PEPPER

Tomato, soya garlic sauce dressed with Szechuan peppers

SWEET & SOUR

Delicate blend of honey and tomatoes tossed with pineapple

GINGER OYSTER SAUCE

Julienned ginger and birds eye chilly served with light oyster

KUNG PAO

Butter, roasted peanuts, soya, chili peppers

Xo SAUCE

shallots, garlic, chili, and oil

WATER BOILED FISH ₹ 675

garlicky Szechuan pepper sauce

CHICKEN WITH BEANSPROUTS ₹ 525

tossed with crushed Szechuan pepper

CURRIES

THAI GREEN CURRY ₹ 425 | ₹ 405 | ₹ 505

Green curry cooked with Thai herbs & coconut milk Neg | Chicken | Prawns

THAI RED CURRY

₹ 425 | ₹ 495 | ₹ 595

Fiery and spicy thai curry with coconut

Veg | Chicken | Prawns

CHINESE DESSERTS

AS PER YOUR CHOICE

Neg | Egg | Chicken | Mix | Seafood ₹ 265 | ₹ 295 | ₹ 325 | ₹ 345 | ₹ 395

Steamed
Chilly Burnt Garlic
Butter Ginger
Thai Basil Flavored

AS PER YOUR CHOICE

Neg | Egg | Chicken | Mix | Seafood ₹ 265 | ₹ 295 | ₹ 325 | ₹ 345 | ₹ 395

> Hakka Style Chilly Garlic

MEAL IN IT SELF

Veg | Non Veg | Seafood₹ 325 | ₹ 375 | ₹ 525

Chinese Chopsuey
American Chopsuey

GULAB JAMUN ₹ 145

A classic

BOWL OF ICE CREAM ₹ 175

Please ask your server for flavor of the day

KESAR PISTA BADAM KULFI ₹ 195

Served with falooda

MOTI SUNDAE ₹ 225

A delicate combination of rice kheer, fruits and ice cream

SHAHI TUKDA ₹ 225

Warm bread pudding served with rabri

DATE PANCAKE ₹ 225

Please ask your server

HONEY FLAT NOODLES ₹ 225

With vanilla ice cream

HALWA OF THE DAY ₹ 225

crispy lime and mint potato wedges , masala fries , falafel, cheesy fingers served with house dips

LITCHI KI TEHRI ₹ 225

sumptuous combination of litchis and rabri

JALEBI KHURCHAN ₹ 225

A delicate combination of hot jalebis and reduced milk