

Cold breakfast selection

Full breakfast selection

Smoothies

banana
papaya, almond and vanilla
made with low fat yoghurt or soy milk

Cold pressed juice of the day

Oatmeal porridge

raisin and cinnamon

Rajvilās granola

*yoghurt parfait or 0.1% fat milk
topped with papaya or banana*

BREAKFAST CLASSICS

Farm fresh eggs to order

omelette, fried, boiled,
poached or scrambled

Croque Madame

*fried egg, honey glazed ham,
brioche, Mornay sauce*

accompanied with your choice of ham, bacon, chicken or pork sausage

Eggs Shakshuka

*eggs baked with
cumin spiced tomato sauce*

Eggs Benedict

*poached egg, honey glazed ham,
Hollandaise sauce*

RAJPUTANA AND THE NORTH WEST

Jodhpuri kadhi kachori

*traditional savoury pastry filled with
onions and potatoes served with spiced
yoghurt gravy*

Choley bhaturey (v)

*chickpea cooked with Indian spices,
with deep fried leavened bread*

Moong dal cheela (v) ^{GF}

*crisp lentil pancake filled with
green pea and cottage cheese*

Tava Paratha (v)

*pyaaz, subz, aloo
with pickle, yoghurt*

THE DECCAN SUNRISE

Idli (v) ^{GF}

*steamed rice and lentil dumplings
with "sambar", a lentil and
vegetable stew, chutneys*

Dosa ^{GF}

*masala, butter garlic, ham and egg
savoury rice crepe with
"sambar", a lentil and vegetable stew*

Uttapam ^{GF}

*tomato, masala
savoury rice pancake with
"sambar", a lentil and vegetable stew*

Medu vada (v)

*fried lentil fritters served with
"sambar", a lentil and vegetable stew,
chutneys*

YOUNG AT HEART

Pancakes and waffles

*plain, chocolate and orange,
salted caramel and banana*

Lemon Mascarpone French toast

brioche, lemon curd, honey butter

(V) vegetarian ^{GF} gluten free

An 18% Goods and Services Tax is applicable on all prices

We levy no service charge.

Surya Mahal

Hand painted by our guest Ms. Paula

Welcome to Surya Mahal

We hope to enliven your senses in a refined princely dining experience.

Relish delicacies from around the world and immerse yourself in the

local fiber of a traditional Rajasthani ambience.

Listen to the music of gifted artisans, performed live in the

fort's dramatic courtyard.

Our chefs work with some of the best regional boutique farmers to

bring you contemporary international cuisine.

The menu is guided by Jaydeep, our Executive Chef's respect for

seasonality, terroir and artisanal produce.

It is our passion to source the very best ingredients to

create flavours that tantalize every palate.

Bon Appétit!

CHEF SIGNATURES

À la TAPAS

Garlic sautéed edamame (V)

matcha salt, crisp garlic and ichimi togarashi

Shrimp and pork satay lilit

pork and shrimp mince, Thai herbs on lemon grass skewers

Lamb chops

pear teriyaki

APPETIZER

Salad 1924

César du Chef

Iceberg, DOP Parmigiano Reggiano, anchovies, garlic crumbs

Atlantic salmon cured on Himalayan salt block (H)

chef's forage, grapefruit and tamarind dressing

Pan roasted scallops (H)

cauliflower cream, citrus quinoa, herbs

MAINCOURSE

Stone cooked salmon ^{GF}

citrus butter, garden forage, salsa crudo

Arabian sea red snapper

grilled with wild lemongrass and Thai herb sauce

Twice cooked Poussin

corn fed spring chicken, natural jus, herb fried new potatoes

APPETIZER

Oriental salad (V) ^{GF}

compressed seasonal vegetables, candied nuts, sesame-miso dressing

Mezze (V)

chickpea hummus, babaganoush, falafel, artisan bread

Bocconcini and caramelised figs “Al caprese” (V) ^{GF}

organic sea salt, Mozzarella cream, roasted garden vegetables

65° hen egg

beurré nosiette, potato puree, charred winter green crumble

Prawn prik Thai

stir fried prawns in garlic pepper sauce

SOUP

Tuscan farmer’s style brodetto (V) (H)

pane fritto

Corn veloute (V) (H)

truffle and onion butter toast

House noodle broth

sea shrimps

chicken and pork

RISOTTO

Porcini (V) ^{GF}

mushroom ragù, essence of truffle, Parmigiano reggiano

Carbonara ^{GF}

DOP Parmigiano Reggiano, poached egg, leek, chorizo stew

PASTA

Spaghetti (V) (H)

textures of tomatoes, basil, buffalo Mozzarella

Parmesan ravioli (V)

fonduta, essence of truffle, forest mushrooms

Gnocchi primavera (V)

wilted greens, Scamorza cream, vegetable jus

Linguini

Cochin bay prawns, winter greens, saffron, white wine

Tagliatelle

Tuscan lamb ragù

Casarecce

farmer’s style pork sausage, onion stew

(V) vegetarian dish (H) Health & Wellness ^{GF} gluten free lactose free contains chilli
An 18% Goods and Services Tax is applicable on all prices

We levy no service charge.

09.17

INTERNATIONAL MAINCOURSE

Clay pot tofu (V) (H)

Asian greens, shiitake, ginger and scallion rice

Prawn and mushroom gratinee

herb and hazelnut crumble

Steamed Cantonese style seabass (H)

light soy broth, sesame oil, ginger rice

Sea food guazzetto

Atlantic sea scallops, tiger prawns, sea bass simmered with white wine and tomatoes

Half farm chicken

stone ground mustard crust, seasonal vegetables, potato espuma

Twice cooked pork belly

farmer style lentil stew, red wine glazed onions and spinach

Braised lamb shanks

braised matignon, smoked carrot and star anise puree

Thai curries

Red or Green

served with jasmine rice

vegetable

prawn

chicken

Stir fried noodles

vegetable

prawn

chicken

INDIAN APPETIZER

Kandhari paneer tikka (V) ^{GF}

cottage cheese filled with beetroot, pomegranate and prunes, cooked in tandoor

Multani broccoli (V) ^{GF}

broccoli marinated with cheese and kasundi mustard, cooked in tandoor

Karwari fisherman's basket

deep fried seafood selection with curry leaves and lime

Bhatti ka murgh

half a spring chicken cooked in tandoor with yoghurt and pounded Indian spices

Murgh reshmi kebab ^{GF}

chicken breast marinated with saffron, yoghurt and green cardamom, cooked in tandoor

Rampuri seekh kebab ^{GF}

skewered lamb mince flavoured with mint and saffron, cooked in tandoor

STREET FOODS OF INDIA

Ragda patties (V) ^{GF}

almond and potato galette with mashed peas

Palak anar chaat (V)

Indian salad made of crisp fried spinach, pomegranate, date and tamarind chutney

Mumbai fondue pot (V)

onion buns, vegetable fondue churned with homemade butter

INDIAN MAIN COURSE

Aloo-bukhare ke koftey (V) ^{GF}

cottage cheese dumplings filled with prunes simmered in tomato and cashewnut gravy

Dhingri matter (V) ^{GF}

button mushrooms cooked with green peas, flavoured with Indian spices

Lehsuni makai palak (V)

spinach and corn cooked with onion and tomatoes, flavoured with roasted garlic

Rajsthani mirch ki kadhi (V) ^{GF}

fresh green chilli simmered in yoghurt gravy tempered with fenugreek

Paneer "Indian cottage cheese" (V) ^{GF}

cooked with choice of :

makhanwala

simmered in a rich tomato gravy flavoured with fenugreek

saag

cooked with spinach, fenugreek, tempered with garlic and cumin

(V) vegetarian dish (H) Health & Wellness ^{GF} gluten free lactose free contains chilli

An 18% Goods and Services Tax is applicable on all prices

We levy no service charge.

Ajwaini kadai masala jhinga

stir fried prawns with onions, capsicum and carom seeds

Malvani fish curry

west coast fish curry with coconut milk, chilli and kokum

Rajvilas chicken curry

home style chicken curry cooked with onions, tomatoes and ginger

Mutton stew “the old Jaipur style”

“a classic winter stew” of spring lamb cooked with fresh chilli and whole spices

Jodhpuri laal maas

traditional lamb stew smoked with cloves and Mathania chilies

All Indian main courses are accompanied with tempered lentils, a vegetable preparation, steamed basmati or natural unpolished rice and Indian breads

Dal “Indian lentils”

makhani

black lentils with butter and cream

panchmel

five lentils with tempering of asafoetida and cumin

lehsuni

yellow lentil tempered with cumin and garlic

Biryani

Gulnar biryani (V)

“dum” cooked aged basmati rice and vegetables with aromatic spices

Murgh zafrani biryani

“dum” cooked aged basmati rice with boneless chicken flavoured with saffron

Gosht dum biryani

“dum” cooked aged basmati rice with spring lamb flavoured with cardamom and mint

Bhune pyaz aur jeere ka pulao (V)

“dum” cooked basmati rice with caramelized onions and roasted cumin

Zafrani pulao (V)

“dum” cooked basmati rice in ghee, flavoured with saffron

Indian breads

tandoori roti, naan, lachcha paratha, missi roti, bajre ki roti, makkai ki roti

Steamed natural unpolished rice or basmati rice

LUNCH

APPETIZER

Oriental salad (V) (H) Ⓞ

compressed seasonal vegetables, candied nuts, sesame-miso dressing

Mezze (V)

chickpea hummus, baba ghanoush, falafel, artisan bread

Insalata caprese (V) Ⓞ

classic tomato and buffalo Mozzarella salad, organic sea salt, extra virgin olive oil

Prawn tempura

ginger, soy dipping sauce

Vietnamese rice paper roll (H)

spicy silken tofu and cilantro (V)
shrimp

Tea smoked Norwegian salmon pizetta (H)

charred cucumber, red onions, horseradish cream, wheat crisp

Rajvilās caesar (P)

anchovies, maple glazed bacon, Parmesan, garlic croutons

INDIAN APPETIZER

Kandhari paneer tikka (V) Ⓞ

cottage cheese filled with beetroot, pomegranate and prunes, cooked in tandoor

Subz shikhampuri (V) Ⓞ

pan seared minced vegetable galettes, filled with raw mango and mint chutney

Malabar prawns

stir fried Arabian sea prawns with curry leaf, ginger and crushed black pepper

Amritsari murgh tikka Ⓞ

chicken morsels marinated with yoghurt, chili and Indian spices, cooked in tandoor

Gilafi seekh kebab Ⓞ

skewered mince lamb with mint, onion and pepper, cooked in tandoor

STREET FOODS OF INDIA

Dahi bhalla (V) Ⓞ

chilled lentil dumplings with chilled yoghurt and tamarind chutney

Papdi chaat (V)

savory wheat crisps, topped with potatoes, yoghurt, sweet and sour chutneys

Rajsthani pyaz ki kachori (V)

deep fried wheat bread filled with spiced onions, served with tamarind chutney

SOUPS

Tuscan farmer's style brodetto (V) (H)

pane fritto

Tom Kha

vegetable

chicken

prawn

RISOTTO

Green pea and porcini (V)

mushroom ragù, fresh peas and Parmesan

Shrimp and tomato

PASTA

Spaghetti Norma (V)

roasted aubergine, fresh tomatoes and buffalo Mozzarella

Parmesan ravioli (V)

fonduta, Himalayan morel sauce, herbs

Linguini aglio olio pepperoncino (V)

Gnocchi primavera (V)

wilted greens, Scamorza cream, vegetable jus

Orecchiette

Arabian sea shrimps, porcini, chili

Hand cut fettucine

Tuscan lamb ragù

SANDWICHES AND WRAPS

Mumbai masala sandwich (V)

cheese, potatoes, onions, cucumber with a Mumbai spice blend

Malabar coast Po boy

crisp fried shrimps, fennel bun, curried aioli

Barbeque pulled lamb sandwich with tomato and Cheddar

Puccias

Sour dough baked to order. Please allow us 30 minutes to serve

tomato, Mozzarella and basil pesto (V)

salami (P)

Rajvilās club sandwich

multigrain or baker's loaf

grilled vegetable and Mozzarella (V)

bacon, chicken and egg (P)

Kathi Rolls

Paneer khurchan (V)

Kolkata chicken and egg roll

Mutton boti masala

GOURMET BURGERS

Corn and spinach burger (V)

goat's cheese crumble

Rajvilās burger (P)

chicken, aged Cheddar, honey glazed ham, fried egg

PIZZAS

Cooked with your choice of whole wheat or refined flour pizza base

Margherita (V)

plum tomatoes, Mozzarella and basil

Stagione (V)

spinach, artichoke, sundried tomatoes and goats cheese

Meat lovers (P)

Milano salami, pepperoni and ham

Kheema masala

minced lamb cooked with Indian spices

INTERNATIONAL MAINCOURSE

Braised aubergine and Mozzarella (V)

basil, marinated tomatoes, citrus-chickpea couscous

Clay pot tofu (V) (H)

Asian greens, shiitake, ginger and scallion rice

Stir fried tiger prawns

peppers, ginger, cilantro

Steamed Cantonese red snapper (H)

ginger broth, sesame oil

Roasted farm chicken

truffle, Parmesan potatoes, grilled vegetables and natural jus

Thai curries

Red or Green

served with jasmine rice

vegetable

prawn

chicken

Stir fried noodles

vegetable

prawn

egg and chicken

(V) vegetarian dish (P) contains pork (H) Health & wellness gluten free lactose free contains chili

An 18% Goods and Services Tax is applicable on all prices

We levy no service charge.

INDIAN MAIN COURSE

Aloo-bukhare ke koftey (V) ^{GF}

cottage cheese dumplings filled with prunes simmered in tomato and cashewnut gravy

Khumb mutter (V) ^{GF}

mushrooms cooked with fresh peas in yoghurt and cashew nut curry

Paneer “Indian cottage cheese” (V) ^{GF}

cooked with choice of

makhanwala

simmered in a rich tomato gravy flavoured with fenugreek

palak

cooked with spinach, tempered with garlic and cumin

kadai

tossed with onions, peppers and tomato

khurchan

cooked with onion and capsicum, flavoured with “kadhai masala”

Rajsthani mirch ki kadhi (V) ^{GF}

fresh green chili simmered in yoghurt gravy tempered with fenugreek

Ajwaini kadai jhinga ^{GF}

stir fried prawns with tomatoes and pepper, spiced with crushed coriander, chili and fennel

Meen moilee ^{GF}

Bay of Bengal bekti cooked with coconut, shallots and ginger

Rajvilās chicken curry ^{GF}

home style chicken curry flavoured with fresh coriander and ginger

Murgh tikka masala ^{GF}

chicken tikka cooked with tomatoes and finished with fenugreek and cream

Gosht rogan josh ^{GF}

spring lamb cooked with fresh yoghurt, dried ginger and fennel

Jodhpuri laal maas ^{GF}

traditional lamb stew smoked with cloves and Mathania chilies

All Indian main courses are accompanied with tempered lentils, a vegetable preparation, steamed basmati or natural unpolished rice and Indian breads

Dal “Indian lentil” ^{GF}

Makhani

black lentils with butter and cream

Panchmel

five lentils with tempering of asafoetida and cumin

Lehsuni

yellow lentil tempered with cumin and garlic

Biryani ^{GF}

basmati rice cooked in “Dum” with aromatic spices

vegetable

chicken, lamb

Bhune pyaz aur jeere ka pulao (V) ^{GF}

Basmati rice cooked in “dum” with caramelized onion and roasted cumin

Zafrani pulao (V) ^{GF}

Basmati rice cooked in “dum” with ghee, flavoured with saffron

Indian breads

tandoori roti, naan, lachcha paratha, missi roti, bajre ki roti, makkai ki roti

Steamed natural unpolished rice or basmati rice ^{GF}

(V) vegetarian dish (P) contains pork (H) Health & wellness ^{GF} gluten free lactose free contains chili

An 18% Goods and Services Tax is applicable on all prices

We levy no service charge.