

PALATE TEASERS

NORTHWEST

- TAMATAR KA SHORBA (V/D)** AED 21
Aromatic-spiced Indian tomato soup
- POTLI DAL SAMOSA (V/D)** AED 28
Moneybag shaped fried pastry pockets filled with lentils
- PANEER METHI TIKKI (V/D)** AED 32
Fenugreek leaf & cottage cheese patty
- MURGH DI BOTI (D)** AED 36
Batter-fried chicken lollipops

NORTHEAST

- LEMON & CORIANDER KANJI (V)** AED 21
Rich rice stock, lemon and coriander soup
- BENGALI STYLE MOGHLAI PARATHA (D,E)** AED 32
Egg paratha stuffed with spiced minced lamb
- LUCHI JHAL BEEF** AED 38
Deep-fried puffs with curried dried beef
- TANDOORI MOMO(S/N/D)***** AED 45
Selection of chicken, seafood and vegetable dumplings

SOUTHWEST

- PUNARPULI SAARU (V)** AED 21
Tangy Kokum Rasam
- PANEER SABUDANA TIKKI (V/D)** AED 28
Fried cottage cheese patty coated with tapioca
- MALVAN FISH FRY (D)** AED 28
Crispy white bait, duo of sauces
- TEEN MIRCH MURGH (D/N)** AED 36
Spicy tangy boneless chicken

SOUTHEAST

- MULLIGATAWNY SOUP (D)** AED 21
Rich chicken broth, fried onions and curry powder
- PAPPADUM BOLI (V/D)** AED 22
Batter-fried pappad with spicy chutney
- ACCHARI MANGO SALAD (S)** AED 26
Raw shredded mango tossed with chilli, onion, tomato, coriander, dried shrimps
- ACHAYANS BEEF FRY** AED 40
Tender beef cooked with coconut & curry leaves

REGIONAL SPECIALTIES

NORTHWEST

- PUNJ RATANI DAL (V/D)** AED 42
5 pulses stewed with aromatic spices
- JAMMUN KI SABJI (V/D/N)** AED 48
Fried dumplings tossed with fragrant cashew nut gravy
- PANEER METHI MALAI (V/D/N)** AED 56
Fenugreek flavoured cottage cheese cooked in cashew nut gravy
- MURGH MAKHMALI KOFTA (N/D)** AED 58
Chicken dumplings cooked in gravy
- ***OLD MONK KI RAAN (D, A)** AED 85
Braised lamb shank smeared with rum

NORTHEAST

- SHUKTO (V/D)** AED 36
Traditional Bengali dish of a mix of vegetables

- KONIR DOM (E)** AED 36
Egg and potato curry
- MACHER JHOL (S/D)** AED 56
Fish curry cooked in mustard flavored sauce
- CHINGRI MALAI CURRY** AED 60
Prawns cooked in coconut and mustard flavored sauce
- BENGALI SHAHI MUTTON KORMA (D/N)** AED 62
Mutton cooked in rich korma gravy

SOUTHWEST

- AMTI (V)** AED 40
Maharashtrian yellow dhal tadka
- CHICKEN CAFREAL** AED 56
Chicken legs cooked in Goan spices
- NADAN KOZHI CURRY** AED 56
Traditional Kerala chicken curry with coconut milk
- KOTTAYAM CHATTI CURRY (S)** AED 58
Mixed seafood aromatic spices and coconut gravy
- GOSHT VINDALOO** AED 60
Boneless lamb cubes in spicy gravy

SOUTHEAST

- ANDHRA SPICY BINDI (V)** AED 40
Crispy fried lady fingers tempered with aromatic spices
- ENNAI KATHIRIKKAI (V)** AED 42
South Indian brinjal curry
- MURGH CHETTINAD** AED 58
Chicken braised in roasted coconut gravy
- PALLIPALAYAM CHICKEN FRY** AED 58
Roast pepper chicken
- HYDERABAD MUTTON CHOP (D)** AED 62
Onion masala marinated smoked lamb chops

INDIA'S PRIDE

BIRYANIS

- DUM PUKHT AWADHI BIRYANI (D/N)** AED 65
Lucknowi mutton biryani made popular by dum pukht style of cooking
- SAFED MURGH KI BIRYANI (D/N)** AED 55
White chicken biryani comes with rich flavours of khoya, yoghurt and cashew
- HARYALI MURGH BRIYANI (D/N)** AED 55
A chatpata chicken biryani with spinach, coriander and green chilli
- MEEN BIRYANI (D/N/S)** AED 65
An authentic Kerala style fish biriyani with fresh herbs, spiced & coconut milk
- HYDRABADI BIRYANI (D/N)** AED 65
Mutton slow-cooked with rice to a succulent layered delight

TANDOOR KEBABS

- ROZALI KABAB (D)** AED 45
Boneless chicken pieces stuffed with cheese
- SAFED MALAI KABAB (N/D)** AED 45
Juicy chicken malai tikka
- RAJASTHANI LAAL MAAS KABAB (D)** AED 55
Traditionally called Jungli Maas, spiced lamb kabab
- TANGDI KABAB (D)** AED 45
Succulent chicken drumsticks marinated with spices and yoghurt
- TANDOORI ZAFRANI JHINGA (D/S)** AED 55
Tiger prawns coated in saffron, ginger, garlic, chilli & yoghurt

SANGAMI SHISK KABAB(D)**AED 55**

A twist towards a traditional kabab, which has layer of chicken and mutton meat

CHICKEN TIKKA (D)**AED 45**

Tender boneless chicken marinated with spices and yoghurt

TANDOOR BREADS**AED 10****KULCHA****TANDOORI ROTI****TANDOORI PARATHA****GARLIC NAAN****CHILLI NAAN****BUTTER NAAN****MISSI ROTI****RICE****AED 20****MASALA TAWA PULAO
FRAGRANT BIRYANI RICE****JEERA RICE
SAFFRON PULAO****SIDES****AED 8****KACHUMBER****ACHARI TAMATAR****BOONDI RAITA****DOODI RAITA****PUDINA RAITA****PALAK RAITA****DESSERTS****NORTHWEST****GAJAR HALWA (D/N)****AED 22**

Freshly grated carrots cooked with sweetened milk

ICE CREAM FALOODA (D/N)*****AED 30**

Rose syrup, vermicelli, sweet basil seeds, milk & ice cream

NORTHEAST**KALA JAMUN (D/N)****AED 22**

Succulent dessert made of evaporated milk

RASGULLA (D)**AED 22**

Chhena & semolina dumplings cooked in sugar syrup

SOUTHEAST**DOUBLE KA MEETHA (D/N)****AED 25**

Indian bread pudding

QUBANI KA MEETHA (D/N)**AED 25**

Apricot compote with whipped cream and dry fruits

SOUTHWEST**PAAN KULARD KULFI (D/N)****AED 32**

Ethnic Paan flavoured kulfi

KESARI SHREKHAND (D/N)**AED 22**

Sweetened hung yogurt

MEALS**CHATTI - AED 40**

(Starter + Rice + Curry)

TIFFIN BOX - AED 49(Starter + Rice/Roti +
Curry + Dessert)**STARTER:**Tangdi Kabab (D) | Rajasthani Laal Maas Kabab (D)
Acchhari Mango Salad (V) | Tandoori Momo
Paneer Methi Tikki (V/D) | Achayans Beef Fry**CURRY:**Bengali Shahi Mutton Korma (D/N) | Ennai Kathirikkai
(V/D)
Paneer Methi Malai (V/D) | Chingri Malai Curry (D)
Chicken Cafreal | Murgh Chettinad**RICE & ROTI:**Masala Tawa Pulao | Fragrant Biryani
Steamed Rice | Jeera Rice | Saffron Pulao
Tandoori Roti | Tandoori Paratha | Garlic Naan**DESSERT:**Rasgulla (D/N) | Gajjar Halwa (D/N)
Kala Jamun (D/N) | Double Ka Meetha (D/N)All prices are inclusive of 10% service charge,
7 municipality fee and 5% VAT
Ve - Vegan
V- Vegetarian
S-Seafood
N-Nuts
D-Dairy
E-Egg
A-Alcohol

f @parkregisdubai

@parkregiskrskin

Hotel number: 04 -377 1111
Ground Floor, Park Regis Kris Kin Dubai
Sheikh Khalifah Bin Zayed St
Opposite Burjuman Centre

Masala Bazaar

“Representative of the diverse and rich culinary traditions of India, Masala Bazaar showcases how the perfect blend of spices together with age-old recipes makes for authentic and quality dishes from India’s main culinary regions.”

Neil Martin
Executive Chef

Breakfast: 7:00 am - 10:30 am

Lunch: 12:30 pm - 3:30 pm

Dinner: 7:00 pm - 12:00 am