

K3

New Delhi's Food Theatre

Citibank Restaurant Week Delhi Menu – Tuscan Selection

Appetizers

Choice of any one

Panzanella fresca

Traditional Tuscan salad with fresh vegetables, thyme vinaigrette, pine nuts and bread

Insalata di asparagi, germogli aromatic, salsa alle carote
Fresh asparagus salad, micro greens, carrot sauce

Carpaccio di filetto marinato 24 ore al sale grosso, erbe fresche e parmigiano reggiano
Overnight marinated tenderloin, fresh herbs, parmesan, lemon sauce

Acqua cotta di pomodoro e verdure profumata al basilico
Traditional Tuscan soup, vegetables, tomato, basil

Main Course

Choice of any one

Panzerotti gratinati di spinaci e ricotta, funghi, salsa pomodoro e basilico
Wheat pancake, spinach, mushroom, ricotta cheese, tomato sauce

Tagliatelle alle verdure con funghi trifolati e aceto balsamico di Modena IGP
Tagliatelle, sautéed vegetables, mushrooms, balsamic modena vinegar

Petto di pollo in padella con asparagi verdi, timo e tartufo
Pan fried chicken breast, green asparagus, black truffle

Ravioli di pollo, ricotta salata, pomodorini e rucola
Ravioli, salted ricotta, cherry tomato, chicken jus, rocket salad

Dessert

Choice of any one

Torta di mele tiepida con gelato al caramello e crema di latte
Warm apple cake with caramel ice cream

Selezione di gelati e sorbetti del giorno
Chef's daily crafted ice-cream and sorbet

If you have any concern regarding food allergies, please alert your server prior to ordering

Lunch : INR 1050/-* & Dinner : INR 1350/-* per head

**Government Taxes & Service Charges as applicable will be charged extra.*

New Delhi's Food Theatre

Citibank Restaurant Week Delhi Menu – Indian Selection

Appetizers

Choice of any one

Paneer tikka

Cottage cheese, fresh tomato paste, cream, mango relish – tandoor

Bhutta kebab

Sweet corn, garlic pickle, cashew nuts, green chilli, peppercorn - panfried

Hari mirch ka murgh tikka

Chicken leg morsels, cream, green chilli, fenugreek leaves - tandoor

Tawa macchi

Bekti, ginger garlic paste, green chilli, mustard oil, carom seeds – pan fried

Main Course

Choice of any one

Kadhai paneer

Cottage cheese, tomatoes, onion, capsicum, crushed coriander seeds, dried red chilli

Tadke wali bhindi

Okra, ginger, green chilli, onion, black mustard

Mutton korma

Lamb, onion, yogurt, chef's special korma spice mix

Purani dilli ki murghi

Chicken, onion, tomatoes, ginger, garlic, chef's signature spice mix

**(Above main course served with portion of dal makhani, breads or steam rice)*

Dessert

Choice of any one

Rasmalai

Malai kulfi

If you have any concern regarding food allergies, please alert your server prior to ordering

Lunch : INR 1050/-* & Dinner : INR 1350/-* per head

**Government Taxes & Service Charges as applicable will be charged extra.*

New Delhi's Food Theatre

Citibank Restaurant Week Delhi Menu – Cantonese Selection

Appetizers

Choice of any one

Black pepper mushroom
Button mushroom, soya sauce, ginger, garlic

Salt and Pepper vegetable
Crispy assorted vegetables, ginger, garlic, fragrant salt

Szechuan chicken
Szechuan pepper, dried red chilli

Prawn with Fragrant salt
Crispy prawn ginger, garlic, fragrant salt

Main Course

Choice of any one

Lohan vegetables
Mixed Vegetables, chilli sauce

Szechuan French beans
With preserved vegetables and chili bean

Cantonese steamed fish
Fish of the day, ginger, coriander, soy sauce

Chicken in X.O sauce
Chicken, asparagus, XO sauce

**Above main course served with portion of jasmine rice*

Dessert

Choice of any one

Mango pudding

Warm apple cake with caramel ice cream

If you have any concern regarding food allergies, please alert your server prior to ordering

Lunch : INR 1050/-* & Dinner : INR 1350/-* per head

**Government Taxes & Service Charges as applicable will be charged extra.*

