

Namaste

❖ WELCOME TO AGRA ❖

Enjoy the delicacies from North Indian cuisine where our amazing recipes are made with a thrilling blend of spices,

where food speaks cheerfully with your palate and flavors jump into your mouth.

APPETIZERS

ONION BHAJI ✓

Spicy deep fried onion slices in gram flour

VEGETABLE SAMOSA 🍃🍄/

Homemade dough stuffed with mashed potatoes, onions, ginger - garlic paste, green peas and spices

LAMB SAMOSA 🍄/

Homemade dough stuffed with minced lamb, onion, ginger-garlic paste, green peas and spices

FISH AMRITSARI 🍄/

Fish marinated with red chilli powder, asofoetida, ajwain, ginger, garlic, gram flour and turmeric

FROM THE TANDOOR

PANEER TIKKA 🍃🍄/

Diced Indian cheese marinated in spices

FISH TIKKA 🍄/

Fish marinated with Indian spices

MURGH TIKKA 🍄

Juicy tender roasted chicken pieces flavored with Indian spices

RESHMI MALAI KABAB 🍄

Juicy tendered roasted chicken with Indian spices, cream and cheese

MUTTON ACHARI TIKKA 🍄/

Mutton marinated with Indian pickled spices and mustard oil

FROM THE GARDEN

CHOLE ✓🍄🍄/

Cheakpeas cooked in thick onion and tomato gravy with spices

LEHSUNI KHUMB PALAK ✓🍄🍄

Spinach and mushroom sautéed in garlic and spices

DHINGRI MUTTAR ✓🍄🍄/

Mushrooms and green peas cooked in tomato gravy and Indian spices

AGRA KA BAINGAN BHARTA ✓🍄🍄/

Spiced up roasted smoky eggplant

MASALA DOSA ✓🍄🍄

Indian crepes made up of rice and lentils with fenugreek seeds stuffed with spiced mashed potatoes

SADHA DOSA ✓🍄

Indian crepes made up of rice and lentils, served with sambar and coconut chutney

PANEER SAAGWALA 🍃🍄🍄/

Indian cottage cheese cooked in spinach gravy with spices

PANEER BUTTER MASALA 🍃🍄/

Indian cottage cheese cooked in thick velvety tomato gravy

KORMA VEGETABLES 🍃🍄🍄

Mixed vegetables cooked in white gravy and spices

FROM THE SEA

GOAN FISH CURRY 🍛/

Fish in coconut flavored curry sauce

ZINGA MASALA 🍛/

Shrimp in dry curry sauce with spices

CRAB KADHAI 🍛/

Crab shells cooked in thick curry sauce and spices

CHICKEN

CHICKEN JALFREZI 🍛/

With green chili peppers, bell peppers, onion and tomatoes served in thick spicy sauce

MURGH TIKKA MASALA 🍛/

Roasted chicken in tomato base and velvety curry sauce

MURGH KASOORI METHI 🍛

Chicken cooked in white gravy with spices and dried fenugreek leaves

CHICKEN VINDALOO 🍛//

Goan traditional dish cooked in spicy and tangy gravy

CHICKEN BHOONA MASALA 🍛🍛/

Chicken cooked in dry curry sauce with spices

MUTTON

MUTTON BHOONA MASALA 🍛🍛/

Mutton cooked in dry curry sauce and spices

MUTTON ROGAN JOSH 🍛🍛/

Mutton cooked in rich gravy flavored with Kashmiri spices

MUTTON SAAGWALA 🍛🍛/

Mutton cooked in spinach gravy and spices

MUTTON KORMA 🍛🍛

Mutton cooked in white gravy with spices

MUTTON VINDALOO 🍛🍛//

Goan traditional dish, mutton cooked in spicy and tangy gravy

HANDI KI KHASIYAT

✦ HANDI SPECIALTIES

DAL ANGARA *🍛✓🍛

Yellow lentils cooked with turmeric, curry leaves and spices

DAL AGRAWALI 🍛🍛/

Slowly cooked black lentils flavored with cream butter and fenugreek leaves

CHAWAL | RICE

✦ PORTIONS ARE SERVED WITH BASMATI RICE

SADHA CHAWAL 🍷 🌿 🌰 🥜
Spicy steamed rice

GREEN PEAS PULAO * 🍷 🌿 🌰 🥜
Rice with cumin and green peas

VEGETABLE PULAO 🍷 🌿 🌰 🥜 🌶️
Spicy rice and mixed vegetables

NAAN

✦ TRADITIONAL INDIAN BREAD COOKED IN TANDOOR

- CHEESE 🌶️
- GARLIC 🌶️
- CILANTRO
- CHILI 🌶️ 🌶️
- PLAIN
- BUTTER

RAITA AND CHUTNEY

TAMARIND CHUTNEY 🌿 🍷
Tamarind pulp flavored with whole spices

MINT CHUTNEY 🌶️ 🍷 🌶️
Mint and coriander leaves spiced with green chilis, onion and lemon juice

CUCUMBER RAITA 🍷 🥜
Herby yoghurt with grated cucumber, cumin seeds and chaat masala

🍷 Palace Resorts is proud to offer menu items with gluten free ingredients.

However, our kitchens are not gluten free environment, so we can not assure you that our restaurant environment or any menu item will be 100% free of gluten. If you are celiac please contact the restaurant manager.

* Our food is prepared under strict hygienic conditions and norms, however, consuming raw or undercooked products is at your own risk.

🌰 This food contains nuts or seeds that can cause allergies.

🌿 Vegetarian 🌿 Vegan 🌶️ Hot // Very hot