

The Chef's Mid-day Meal Selection

Choose from a three course set menu, or have everything together in a traditional Indian Thali.

Enjoy the perfect lunch at The Dhabba.

Weekdays: 12pm to 2pm. Available for groups of up to 8.

Thali 11.95pp

The perfectly balanced Indian lunch — a thali is a traditional round metal platter with small fitted bowls featuring an assortment of different dishes.

Veg Thali

Chef's choice selection of vegetables, paneer, lentils and yogurt with rice, bread and dessert.

Non Veg Thali

Chef's choice selection of chicken, lamb, lentils and yogurt with rice, bread and dessert.

Extras

Chota Papad

Mini poppadoms with a tomato & mango dip and a coriander & mint dip. 2.95

Raita

Incredibly refreshing smooth yogurt, spices and fresh vegetables. 4.50

Kachumbar

A jumble of tomatoes, cucumber, lettuce and red onions. 4.50

Laal Pyazz

Sliced red onions, red chilli powder, lemon wedges and green chillies. 2.95

3 Course Lunch 11.95pp

STARTERS

Bharloan Dhingri

Mushrooms stuffed with gently spiced paneer cheese and batter fried.

Aloo Tikki

Delicate potato patties with herbs and aromatics.

Hariyali Mokal

Tender chicken finely basted with basil and lemon.

MAINS

Bhuna Gosht

A most famous dish of sautéed lamb with onions, tomatoes, and peppers.

Dhania Gosht

Lamb simmered with fresh coriander. Fragrant, smooth and silky.

Dhabba Khas

Traditional dish of chicken with onion, tomatoes, ginger and garlic.

Murg Maskawala

Tandoori chicken in a rich and buttery, cream, tomato and melon seed sauce.

Paneer Shimla

Paneer tossed together with mixed peppers and onions. A tad spicy!

Aloo Gobi

A traditional tumble of spiced potatoes, cauliflower and garden peas.

served with

Ubla Chawal

Steamed basmati rice.

Tandoori Roti

The classic whole-wheat bread baked in the tandoor.

Naan

The quintessential Indian refined flour bread.

DESSERT

Gulab Jamun

Soft reduced milk dumplings in sugary syrup, served warm with ice cream.