

CHAATS

PANEER & EGGPLANT CHAAT 9

chickpea dusted grilled eggplant with paneer, chaat sauces, sprouted moong and sev salad

CORN & MINT CHAAT 8

fresh corn, mint leaves, warm chole, tamarind and cilantro chutneys, cumin yogurt

TANDOORI CHICKEN CHAAT 9

breast of chicken sliced cold & layered with romaine, semolina chips, black garbanzo beans, tamarind and cilantro chutneys, cumin yogurt

SWEET POTATO SAMOSA CHAAT 10

Sweet potato flavored with mustard seeds, cumin and chili served on warm chole, mint, cumin yogurt & cilantro chutney

PORK RIB BELLY CHAAT 12

cardamom, kalonji, amchur and black pepper slow roasted porkrib; chaat sauces; banana radish peanut salad

APPETIZERS

CRAB SAMOSAS 12

triangular pastries with crabmeat, ajwain, coconut & kari leaf, arugula currant salad, papaya ginger chutney

GOAT BRAINS 12

Goat brains quick braised with an amchur masala, pistachio apricot naan

KERALA OCTOPUS 12

stewed with shallots, ginger, coconut and idlis: topped with spinach and papaya in a kari leaf honey dressing

SAFFRON SAAG PANEER 12

fresh spinach and mustard greens cooked with fenugreek & warm spices, tandoori cornmeal roti, fresh plum chutney

STUFFED KARELA 8

oven roasted bitter melon stuffed with a paneer masala, black garbanzo beans; cashew and beet raita

SEARED FOIE GRAS 16

with black pepper & garam masala, caramelized onions, semolina bread, port wine spiced figs

TANDOORI QUAIL 14

stuffed with pine nut & caramelized onion masala, cumin yogurt; sweet potato fries & cilantro chutney

GOAT MASALA 13

slow cooked with onions, spices, lentils and cracked wheat, millet roti and candied walnuts

SOUPS & GREENS

RED BEET SOUP 8

with coconut, garbanzo & ginger, saffron yogurt, onion sprouts & paneer cutlet

CHICKEN MULLIGATAWNY 12

Our chicken soup for the soul! a carrot lentil, coconut and ginger broth with roasted chicken

KALE BLUEBERRY SALAD 9

spiced cashews, moong sprouts, fresh coconut, local cheese

MIXED GREENS SALAD 9

seasonal vegetables, sesame seeds, spiced almonds, mixed greens, potato goat cheese cakes

FRIED OKRA SALAD 11

chick pea masala battered okra on greens marinated with saffron yogurt dressing, tomato mustard chutney

SALMON TIKKA SALAD 12

radicchio, avocado and pickled grapes, marinated in a kari leaf dressing

DINNER

ENTREES

CAULIFLOWER PANEER KOFTA 18

rolled in poppy seeds, served on sautéed butternut squash with spinach almond curry

ROASTED PORTABELLA 20

layered with saag, braised butternut squash with kari leaf and coriander seeds, chole, fresh turmeric broth & chevre

VEGETARIAN TASTING 22

an ever-changing sampling of our vegetarian best

STUFFED EGGPLANT 18

heirloom eggplant roasted and stuffed with a paneer & cashew masala; mustard potatoes

CHICK PEA CHILLA 17

stuffed with avocado, butternut squash and pickled eggplant masala, saffron broth, arugula, blackberry and almond salad

PATRA FISH 20

steamed in banana leaf with cilantro, mint & coconut chutney, turmeric broth, rice & millet 'khichu'

OLD FASHIONED FISH CURRY 25

seasonal local fish braised in a South Indian style onion, ginger and kari leaf curry with mango, endive and chopped peanuts

SAFFRON SCALLOPS 18

jumbo fresh scallops braised in a saffron coconut broth, potato spinach tapioca cutlet, black bean radish salad

SHRIMP RANGOON 24

a Burmese inspired onion, coconut and lentil curry, grilled mustard shrimp, rice noodles, roasted peanuts, potatoes and herbs

DUCK ALMOND CURRY 28

duck legs slow braised in an almond Rogan Josh like curry, pomegranate beet glazed breast

MANGO CHUTNEY CHICKEN 18

grilled chicken breast stuffed with mango chutney and goat cheese; tomato fenugreek curry

KALONJI CRUSTED FILET 36

grass fed beef tenderloin grilled with a warm, dark spice and garlic masala; creamy cashew nutmeg curry; chili oil and spiced sweet potato with caramelized onions and black garbanzo

SEAFOOD BIRYANI 28

scallops, mussels, shrimp and local fish braised with a cilantro, coconut and mint masala with apricots and pistachios

SPICED LAMB CHOPS 32

with lamb leg braised in a yogurt, coriander and cracked spices curry; sauteed eggplant with potato

PORK CHOP VINDALOO 26

grilled pork chop stuffed with a paneer, currant and bacon masala, ghost pepper vindaloo, onion pilaf

SLOW COOKED LAMB SHANK 29

with cracked whole cloves, cardamom & black pepper, caramelized onions, roasted garlic & ginger; mustard potatoes

SPECIALTY NAANS

DAIKON POTATO 6

papaya chutney

PISTACHIO APRICOT 7

cilantro chutney

MUSHROOM CHEESE 6

tamarind chutney

BEET & AMUL 6

cilantro chutney

GARLIC CRUSTED 5

eggplant pickle

FOR THE TABLE

KASHMIRI CHICKEN BIRYANI 16

BLACK BEAN BIRYANI 14

HEALING KHICHRI 12

A TASTING MENU

we will customize it based on your palate and mood (portions may vary). ...talk to us!

FOUR COURSES 48

FIVE COURSES 58

Complimentary naan, lentils and raita served upon request

INDIKA
www.indikausa.com

18% gratuity of groups of 5 or more, no separate checks