

the wine lounge at **The Malabar House**

celebrating the emergence of Indian wines

we serve wine by the glass !

Sparkling

Sula Brut, méthode Champenoise

Sula vineyards Nashik Valley, Maharashtra **3500.**

Zampa Soirée brut rosé, méthode Champenoise

Grover vineyards Nandi Hills, Karnataka **3500.**

White

Viognier Art Collection

intense aromas of peach, apricot and tropical fruits

Grover vineyards Nandi Hills, Karnataka **1800.** | 150 ml. glass **380.**

Chenin Blanc

delicate, lightly aromatic with hint of apple, lemon & peach

Grover vineyards Nandi Hills, Karnataka **1800.** | 150 ml. glass **380.**

Sula Riesling

fruity & aromatic with hints of green apples, grape fruit, peach & honey, best enjoyed well chilled

Sula vineyards Nashik Valley, Maharashtra **3300.**

Grover Sauvignon Blanc Art Collection

well structured and with crisp acidity, best with seafood

Grover vineyards Nandi Hills, Karnataka **1900.** | 150 ml. glass **400.**

Sauvignon Blanc

herbaceous, crisp and dry, with hints of green pepper

Sula vineyards Nashik Valley, Maharashtra **1800.** | 150 ml. glass **380.**

Sauvignon Blanc

fresh aromas of citrus & lime, dry emphasis with smooth finish

Chateaux de Banyan Nashik Valley, Maharashtra **1800.**

Sampling Indian wines

3 wines of your choice each glass 50 ml. **420.**

Rosé

Zinfandel Rosa Rosé

Light bodied with the right acidity & a bouquet of berries & cherry
Chateaux de Banyan Nashik Valley **1800.** | 150 ml. glass **380.**

Sula Blush Zinfandel

a versatile & fruity rosé for hot summer days,

abounding with aromas of honeysuckle & fresh strawberries

Sula vineyards Nashik Valley, Maharashtra **1800.**

Red

Cabernet Sauvignon Big Banyan

deep red ruby, intense spicy notes of eucalyptus & sweet fruit
Chateaux de Banyan Nashik Valley **2100.** | 150 ml. glass **430.**

La Reserve, Cabernet Sauvignon & Shiraz, deep ruby red wine with a bouquet of ripe fruits & a hint of spices, aged in French oak
Grover vineyards Nandi Hills, Karnataka **3200.**

Reserva Shiraz Dindori, grown at the hills of Dindori estate & aged for one year in new oak, this Reserva is fragrant & smooth, with berry flavours & silky tannin. Pair with grilled seafood & meat.
Sula vineyards Nashik Valley, Maharashtra **3500.**

Nero D' Avola 2009, a medium bodied red wine with strong fruity aromas of cherry & some spicy notes of pepper & cinnamon
Reveilo wines, Nashik Valley, Maharashtra **2600.** | 150 ml. glass **530.**

Cabernet Shiraz, a taste of delicate spice aromas
Grover vineyards Nandi Hills, Karnataka **1900.** | 150 ml. glass **400.**

Cabernet Shiraz, a smooth, medium body red wine accentuated by cherry & plum fruit, with aroma of black pepper
Sula vineyards Nashik Valley, Maharashtra **1900.** | 150 ml. glass **400.**

Chilled beer

Kingfisher Gold Premium

the all Indian classic, 650 ml. **280.** small bottle, 330 ml. **190.**

Kingfisher Blue Premium

a fresh, clean & crispy premium beer
made from the finest malted barley & hops, 650 ml. **300.**

Kingfisher Ultra, made from imported malt & hops,
a smooth beer with a full body & a great after taste, 650 ml. **350.**

Foster's Special

Australia's famous beer brewed in India, 650ml. **300.**

Carlsberg

by appointment to the Royal Danish Court,
the favourite from Copenhagen
now brewed in India, 650ml. **350.**

Heineken

Born in Amsterdam in 1873 and enjoyed in more
than 190 countries, making it the world's
number one premium beer, 650ml. **380.**

Tuborg Premium

genuine quality green Copenhagen 650 ml. **320.**

Miller High Life "The champagne of beers" brewed from
finest ingredients and served in a clear bottle, 330 ml. **320.**

Bottled or canned

QUA, natural mineral water
from the heavenly hills of the Himalayas, 1 litre **110.**

Packed drinking water 70.

Coca Cola | Fanta | Pepsi | Mirinda | 7up 90.

Indian tonic water 90.

Pepsi diet | diet Coke 90.

Soda 600 ml. 80.

Softies chilled to thrill 130.

Ginger punch, our in-house specialty

Lime and mint twister

Ice tea with lime & cinnamon

Fresh lime soda

All kinds of **lassies**

Natural juices freshly squeezed 230.

Tropical classic

pure pineapple or pineapple tang with lime

Cochin cooler

cucumber & watermelon

Tangy ginger

pineapple, sweet lime & ginger

Fruit smoothies freshly blended 230.

Malabar dream

banana, pineapple, papaya & guava juice

Simply tropical

mango, banana & orange juice

All natural anti-oxidants 250.

Tomato & carrot with a hint of lime

Pomegranate & watermelon

Beetroot, orange & ginger

Espresso & more

Espresso coffee | macchiato 110.

Cappuccino | Café latte 140.

Leaf tea, BOP, Mailoor Estate, Nilgiri 110.

Leaf tea, Orange Pekoe, Mailoor Estate, Nilgiri 110.

Special blend of Orange Pekoe & BOP 110.

Masala tea | Hot chocolate 110.

Green tea and herbal teas, ask for the selection box **110.**

The new horizon of tapas
Gourmet cuisine in miniature

Looking east

Meze of zucchini & aubergine with mint yogurt **200.**

Banana triptych, banana flower tartlet,
crispy plantain fritters & banana shoot in vol au vent **210.**

Grilled squid seasoned in rock salt & green pepper
with chili jam & scallions **230.**

Fresh prawns in crispy noodles
with chimichurri, a fresh herbs dip **320.**

Looking west

Porcini & mushrooms risotto **300.**

Fagottini, home made pumpkin bundles in saffron butter sauce
gratinated with Parmesan cheese, pumpkin seed crisps **300.**

Crispy fried anchovies
served with a tangy cucumber yoghurt dip **280.**

Crab cakes with mango salsa **310.**

Looking together

Fritto misto, crispy fried assortment of seafood with tartar sauce **260.**

Confit duck wraps with shredded greens and sesame **300.**

A dozen of prawns from the grill with lade-lemono,
the Mediterranean dip of lime juice & virgin olive oil **320.**

Assorted Cheese, traditionally handcrafted in Pondicherry
Blue cheese, Cheddar, Borsalino & garlic cheese,
served with dry fruit bread & grapes **480.**

Looking sweet

Home made Tiramisu
with mascarpone, coffee & chocolate shavings **320.**

Chocolate samosas on a mango coulis **300.**

Daily home made ice cream **220.**

Degustation Menu
Blending wine and flavours

5 Indian wines

with vegetarian or non vegetarian tapas 1850. | 1850.

1. White - **Viognier Art Collection**, Grover
+ **Banana triptych**, banana flower tartlet,
crispy plantain fritters & banana shoot in vol au vent

2. White - **Chenin blanc**, Grover
+ **Grilled squid** seasoned in rock salt & green pepper
with chili jam & scallions or
Meze of zucchini & aubergine with mint yogurt

3. White - **Sauvignon Blanc**, Grover
+ **Sorbet of the day**

4. Rosé - **Zinfandel Rosa Rosé**, Chateaux de Banyan
+ **Fagottini**, home made pumpkin bundles in saffron butter sauce
gratinated with Parmesan cheese, pumpkin seed crisps

5. Red - **Cabernet Shiraz**, Sula
+ **Confit duck wraps** with shredded greens and sesame or
Samosas remix with creamed chutneys

75 ml. per glass

Menu by **Chef Manoj Nair** | Interiors by **Joerg Drechsel**

Open from 11.00 am to 11.00 pm

All beverages subject to availability

Taxes as applicable

Divine is non smoking