

Welcome to CHAIWALA

Embracing the philosophy that life is Chai, Chaiwala offers a dramatic backdrop of creativity for lively and vibrant nights out. Accessed through British salon Hugger Mugger, the colourful hustle and bustle synonymous with India awaits.

Let us take you on a journey through India and taste the best of each region. We strongly recommend you taste the famous street foods in India, selections of small plates and try the best of Chaiwala's amazing "clay tandoor".

You won't regret it!

The team of Chaiwala wishes you a journey full of unforgettable flavours surrounded by the best environment...

TASTE OF INDIA

HIMACHAL PRADESH

Basmati rice

TANDOORI

Chicken

Veggi platter

Lamb chop

Murgh Malai tikka

Chicken tikka

Salmon

Roti

Naan

NEW DELHI

Aloo tikka chaat

Cheese Chaska

Old Delhi butter chicken

BIHAR

Pani Puri

Subz samosa

MUMBAI

Bombay fried chicken

Rara Keema Pav

CHENNAI

Dakshini prawns

MANGALORE

Lobster Nerulli

Ghee roast prawns

KERALA

Malabar scallops

Kerala fish curry

Dabbawala **TASTING MENU**

WHO ARE THE DABBAWALA?

Since the 1890's an army of Dabbawala have been feeding the hungry crowds of Mumbai delivering Tiffin boxes on foot, by bicycle and train.

Enjoy your own Dabbawala experience with our chef's daily menu.
Sit back and relax as a selection of Chaivala's best dishes are delivered to your table.

The Dabbawala menu will take you on a journey through India with the best dishes of each region.

We hope you enjoy your journey with us.

480 P.P.

The Dabbawala requires the whole table to participate in his custom menu.

280 P.P.

For wine pairing with the Dabbawala menu.

INDIAN STREET FOOD

Originating from food stands and trucks across India, chaats are a perfect tangy and savoury small starter to your meal.

- **ALOO TIKKA CHAAT (V)** 110
Spiced potato cakes, curried peas, Bombay sev, tamarind chutney and sweet yoghurt
- **ONION BHAJJI (V)** 90
Deep fried onion fritters served with mint chutney
- **SAMOSA CHOLE CHAAT (V)** 110
Vegetables wonton pocket with a curried chick peas & chaat dressing

 * Some of our chaats offer vegan alternatives, please ask our server to assist you.

CHAIWALA'S SIGNATURE

PANI PURI WITH JAL-JEERA 90

Traditional Jal-Jeera cumin flavours served with potato and channa (v)

GURU GLOSSARY

TANDOOR

The generator of ALL the goodness and the heart of Chaiwala. Our clay and copper ovens were custom made and our chefs can tandoor the HELL out of anything you could possibly imagine. Breads, meats, vegetables you name it, we can do it!

BURJI

Simply means scramble, and we try to make it as egg-cellent as we can.

"PAU"

Aka the "Bombay Bun". Soft, fluffy and buttery. Fancy a burger or bao? Forget about them and grab a Pau.

CHUTNEY

Nothing like the boring jars you find in the supermarket. Handmade and full of the soul of our Indian cuisine. Made with fresh ingredients to give you a little pick me up.

PANEER

The best lunchbox treat! An Indian cottage cheese that goes into to almost everything.

DUM

The diamond of Indian cooking. Cooked under pressure, holds the flavour and retain all of the delicious juices. Good things come from pressure, always.

MASALA

An Indian magic spell to make food delicious. We shout at our food everyday "MASALA!!!!" and drop in a pinch of mixed spices.

PANI PURI

We got some balls, Puffed and crispy, enjoy!

CURRY Seriously?

All the meat is slaughtered by hand as per Islamic rites

Dairy

Nuts

Gluten

Vegan

(V) - Vegetarian

Subject to 10% service charge.

SMALL PLATES

A wide range of flavours and dishes
from all over India, best for sharing on the table.

DAL VADA MASALA FRY (V) 110

Lentils patties mixed with aromatic herbs and deep fried served with mint chutney

MALABAR SCALLOPS (3PCS) 190

Kerala style Hokkaido scallops, coconut & ginger sauce, fresh mango,

"MEXI- THALI" (3 PC) 100

Indian tortillas, please choose one of the following:

PANEER BURJI (V) 110

Scrambled cottage cheese, bell pepper, onions, spices, chutney & feta yoghurt

BOMBAY FRIED CHICKEN 100

Crisp fried boneless chicken thighs, tossed with spice mix & curry leaf, pickled tomato mayonnaise

BEEF SUKHA 130

Slow-cooked beef chunks, southern Indian spices, curry leaf

RARA KHEEMA PAV "BOMBAY BUN"(3PCS) 140

Rough minced lamb and lamb chunks, hot buttered buns served - our take on street food favourite

CHEESE CHASKA (V) 80

Amul cheese spiced & deep fried balls - our chef's favourite snack

CRAB-EGG BHURJI (V) 180

Indian style egg bhurji with crab meat, onion, tomato, green chillies, ginger & Indian spices

DAKSHINI PRAWNS 230

A southern Indian favourite, sautéed king prawns, coconut, onions & curry leaves

AMRITSARI MACCHI 120

Buttered crispy sole fish fillet from Punjab state of India, served with mint chutney & lemon

MASALA BEEF BALLS 150

Beef balls with fresh herbs and spices, tossed with fresh chillies, garlic and a home-made masala

GHEE ROAST LAMB 180

Slow cooked Australian lamb with onion, tomato, black pepper & tossed with curry leaves

Dairy

Gluten

Shell fish

Vegan

(V) - Vegetarian

Subject to 10% service charge.

Fresh from our clay tandoor grills, charred, marinated and roasted to perfection. These dishes are a must have item when dining in Chaiwala!

TANDOORI VEG. PLATTER (V) 160

Classic paneer tikka, portobello mushrooms, cauliflower, pineapple char-grilled in tandoor, mint & spicy tomato chutney

TANDOORI HARI GOBI 140

Broccoli marinated in coconut and cashew based marinade with Indian spices, all cooked in tandoor served sprinkled with nuts and gorkha chutney on side

TANDOORI LAMB CHOPS 330

'T.L.C' lamb chops, chilli, & black pepper marinated, char-grilled, mint dip

MURG MALAI TIKKA 190

Boneless chicken supreme, cheese, chilli, white pepper and thyme marinade, green chilli & mint dip

WAGYU SEEKH KEBAB 260

Beef mince, aromatic spices, peppers & onions, naan bread, mint yoghurt, onion salad

PINK SALT SALMON 210

Himalayan pink salt, chillies, avocado chutney

TANDOORI CHICKEN 260

Whole chicken, char-grilled, tandoori spices, creamy tomato sauce, mint chutney

SARSON WALI TANDOORI POMFRET 460

Pomfret marinated in a Kolkata style mustard marinade, mint chutney

The CLASSIC

CHICKEN TIKKA 190

The Classic -
hung yoghurt, chilli,
cinnamon, cucumber raita

FAVOURITES

LOBSTER NERULLI 450

Daily Limited Availability
(for sharing with
2 - 3 people)

Charred lobster, south
Indian spices, tomatoes &
onions, lobster claw rice and
vegetable poriyal

TANDOORI BEEF RIBS 550

US beef ribs marinated in a
classic tandoori marinade
and char-grilled, served with
fried baby potatoes, gravy

TANGRA CHILLI PANEER (V) 220

Cottage cheese tossed with
bell pepper, onion, green
chilli, ginger, garlic & home
made chilli sauce

Nuts

Dairy

Shell fish

(V) - Vegetarian

Gluten

Subject to 10% service charge.

CURRIES

All of our curries are served
in smaller portions to allow you
to enjoy a larger variety of flavours.

 MURGH TEEN PYAZ	160	 SAAG PANEER (V)	130
<i>Chicken cooked with onion tomato and yellow gravy along with pickled onion, spring onion and leeks</i>		<i>Cumin & garlic tempered spinach with cottage cheese</i>	
NALLI ROGANJOSH	180	 VEGAN KOFTA CURRY	150
<i>8 hours slow cooked lamb shank, Kashmiri chilli, & saffron</i>		<i>Kale leaves & tofu, Indian spices dumplings, simmered in a silky tomato & coconut sauce</i>	
KERALA FISH CURRY WITH COD	280	 DAL MAHARANI (V)	120
<i>Black cod, simmered in a coconut & ginger sauce, raw mangoes, curry leaves</i>		<i>Black Lentils cooked overnight, tempered with butter, ginger and garlic paste and tomato gravy</i>	
 OLD DELHI BUTTER CHICKEN	150	 YELLOW DAL TADKA	110
<i>Charred & pulled chicken, in a rich creamy tomato fenugreek sauce</i>		<i>Mixed Yellow Lentils tempered with clarified butter, cumin seeds, garlic, green chillies, onion and tomato</i>	

BIRYANI

 MUTTON BIRYANI
Succulent lamb pieces, aromatic herbs and spices cooked with basmati rice, served with cucumber raita

165

 VEGETABLE BIRYANI (V)
Assorted vegetables, aromatic herbs and spices cooked with basmati rice, served with cucumber raita

145

 CONNAUGHT PLACE CHICKEN BIRYANI
Tandoor cooked chicken pieces, aromatic herbs and spices cooked with basmati rice, served with cucumber raita

155

Sides and Naan

Designed to complement your meal,
a selection of vegetables, rice & breads for sharing.

 PORIYAL
Sautéed bowl, broccoli, snow peas, green beans & spinach tossed with mustard, coconut & curry leaf

45

 ALOO JEERA
Baby potatoes tossed with cumin seeds and spices

55

 NAAN
Plain, buttered or garlic

45

 TANDOORI ROTI
Whole wheat flour

40

 LOTS OF TRUFFLE NAAN
Mozzarella cheese & fresh black truffle

140

 KASHMIRI NUTTIE MUTTER PULAO
Basmati rice cooked in dum tempered with green peas and dried nuts

65

 BASMATI RICE (V)
Steamed rice, flavoured with ghee and cardamom

40

 PESHWARI NAAN
Saffron & coconut, almond, raisin, cashew nut, sweet bread

55

 MINT PARATHA
Whole wheat flour, layered, fresh mint

55

 Dairy

 Nuts

 Gluten

 Vegan

(V) - Vegetarian

Subject to 10% service charge.