

MACHAN

BREAKFAST

Welcome to the legendary Machan, the first 24-hour international eatery to have opened doors in India's Capital, Delhi. In its all new avatar in the garden city, it offers delectable world cuisines and a novel repertoire of beverages inspired by the flavours and colours of the jungle. Carrying forward a pioneering culinary legacy that began in 1978, our Chefs ensure that there is something unique for everyone!

CEREALS, FRUITS AND YOGHURT

- *Hand crafted muesli* 450
Wheat germ, wheat bran, oats, dates, quinoa seeds
- *Selection breakfast cereals* 450
All bran, gluten free cereal, corn flakes, granola
- Selection of any one*
Full cream milk, skimmed milk, nut milk, soy- milk, lactose free milk
- *Bircher muesli* 450
- *Papaya lemon cream* 450
- *Mixed bowl of seasonal fruits* 450
- *Flavoured yoghurt selection* 325
Strawberry, Mango

CHARCUTERIE

- *Selection of cold cuts* 1050
Please check with your server for selection of the day

BOULANGER

- *Selection of breakfast breads & pastries* 450

EGGS

- *Organic* 575
Eggs served your style, homemade hash brown
- *Eggs benedict* 675
English muffin, cooked ham, poached eggs, hollandaise sauce
- *Hot smoked salmon* 675
Poached egg, hollandaise sauce
- *Avocado on toast & scrambled eggs* 675

MACHAN CRAFTED OMELETS

- *Foreste Casentinesi* 700
Sundried tomatoes, smoked peppers, olives, Parmesan cheese
- *The Ranthambore* 700
Chicken tikka, onion and peppers or paneer tikka, onion and peppers
- *Egg white omelet, green asparagus* 700

SIDES - CHOICE OF ANY ONE

- *Cooked ham slices / chicken sausage / bacon crispy / chicken nuggets* 250
- *Pan sautéed mixed mushrooms / slow cooked tomato confit and sauce* 200

PANCAKES AND BEYOND

- *Buttermilk pancakes* 550
Fruit, fresh cream, maple syrup
- *Vegan pancake* 550
Fresh fruits, maple syrup
- *Orange brioche french toast* 550
- *Quinoa porridge, almond milk, berries* 550
- *Chia pancakes, nuts & fruit* 550

■ Non-vegetarian ■ Vegetarian

All prices are in Indian rupees and subject to government taxes
Please inform the server in case of any allergens

MACHAN

BREAKFAST

Welcome to the legendary Machan, the first 24-hour international eatery to have opened doors in India's Capital, Delhi. In its all new avatar in the garden city, it offers delectable world cuisines and a novel repertoire of beverages inspired by the flavours and colours of the jungle. Carrying forward a pioneering culinary legacy that began in 1978, our Chefs ensure that there is something unique for everyone!

THE GRAND INDIAN 'NASHTA'

- **Breakfast appam and chicken stew** 625
 Fermented rice hoppers, coconut cream braised chicken
- **Poori bhaji** 575
 Whole wheat fried puffed bread, potato braised in tomato gravy
- **Aloo paratha, white butter** 575
 Flat griddled potato stuffed bread
- **Idli, sambhar, podi and chutney** 575
 Steamed fermented rice cake, lentil and vegetable stew
- **Medu vada, sambhar and chutney** 575
 Deep fried lentil dumpling, lentil and vegetable stew
- **Masala dosa, sambhar, chutney** 575
 Lentil and rice crisp pancake, lentil and vegetable stew
- **Ragi dosa, sambhar, chutney** 575
 Finger millet crispy lattice pancake, lentil and vegetable stew
- **Upma, sambhar, chutney** 575
 Semolina vegetable porridge, lentil and vegetable stew

MACHAN BREAKFAST TRAILS 1200

- **The low carb**
 Scrambled eggs, arugula tomato flax seed ricotta salad, avocado, smoked salmon
- **The Western**
 Porridge, American pancake, two eggs fried, hash brown and tomatoes, chicken sausage, salad with maple lemon dressing
- **From the south of India**
 Uttapam, vegetable upma, idli, sambhar and chutney
- **The Capital's medley**
 Aloo paratha, poori chole, vegetable poha, dahi, pickle

BEVERAGES

- Cold press selection** 500
 Watermelon pomegranate orange
 Spinach apple ginger
 Pineapple apple mandarin
 Cucumber green apple red apple baby spinach lemon
- Smoothies** 500
 Probiotic curd, fermented blueberry, banana
 Pineapple, coconut
 Apple, spinach
 Vegan
 Bowl fruit and nut smoothie
- Love for desi** 500
 Sweet lassi
 Chaas
 Hot kesar masala milk
 Seasonal fresh juice
 Please check with your server

HOT BEVERAGES 400

Tea or coffee

■ Non-vegetarian ■ Vegetarian

All prices are in Indian rupees and subject to government taxes
Please inform the server in case of any allergens

MACHĀN

LUNCH & DINNER

LUNCH & DINNER

Welcome to the legendary Machan, the first 24-hour international eatery to have opened doors in India's Capital, Delhi. In its all new avatar in the garden city, it offers delectable world cuisines, ranging from flamboyant Italian to fiery South-East Asian, and from traditional Indian to haute French.

Our novel repertoire of beverages is inspired by the flavours and colours of the jungle. Carrying forward a pioneering culinary legacy that began in 1978, our Chefs ensure that there is something unique for everyone!

PRE HUNT

Soups & salads inspired by forests around the world

- | | | |
|---|---|-----|
| ■ | <i>The Calderia</i>
<i>Shrimp & corn chowder</i> | 650 |
| ■ | <i>Chicken onion soup</i>
<i>Machan Bestseller</i> | 650 |
| ■ | <i>Madras Mulligatawny soup</i>
<i>A classic lentil and coconut soup with Indian spices</i> | 600 |
| ■ | <i>Tehuacán salad</i>
<i>Avocado, rocket, roasted peppers, grapefruit, cumin vinaigrette</i> | 700 |
| ■ | <i>Titicaca greens</i>
<i>Quinoa, micro greens, asparagus, slow cooked beet, baby spinach, soy-onion & chilli dressing</i> | 700 |
| ■ | <i>Andes terrain</i>
<i>Tomato, mozzarella salad, oregano – basil dressing</i> | 700 |
|
<i>Born in Tijuana - caesar salad with toppings</i> | | |
| ■ | <i>Pan-fried shrimp or grilled chicken or ham</i> | 950 |
| ■ | <i>Sautéed mushrooms</i> | 750 |
| ■ | <i>Hummus</i>
<i>Pita bread</i> | 700 |

■ Non-vegetarian ■ Vegetarian

All prices are in indian rupees and subject to government taxes

Please inform the server in case of any allergens

AT THE BONFIRE

Pre meal delicacies

- | | | |
|---|--|-------------|
| ■ | <i>Konju varathathu - spice treasure
at Anamudi Shola</i> | 1250 |
| | <i>Stir fried prawns, shallots, curry leaves & chilli</i> | |
| ■ | <i>Fried buttermilk chicken</i> | 950 |
| | <i>Chicken in herb & buttermilk marinate, crispy fried</i> | |
| ■ | <i>Trivandrum chicken fry</i> | 950 |
| | <i>Fennel flavoured & red chilli</i> | |
| ■ | <i>Kalakkad reserve - meen varuval</i> | 1050 |
| | <i>Shallow fried seer fish, south Indian spice</i> | |
| ■ | <i>Forest rocks</i> | 700 |
| | <i>Crispy corn, wasabi mayo</i> | |
| ■ | <i>Gobhi kempu</i> | 700 |
| | <i>From Mangalore, cauliflower fritters</i> | |
| ■ | <i>Mushroom pepper fry</i> | 700 |
| | <i>Button mushrooms, black peppercorns</i> | |

■ Non-vegetarian ■ Vegetarian

All prices are in indian rupees and subject to government taxes

Please inform the server in case of any allergens

MACHAN Comfort Classics

- *Sherwood angler* 1500
Battered fish, county fries, tartar sauce
- *Gir club sandwich* 975
Machan's classic, ham, fried egg, chicken salad, tomatoes, lettuce
- *Bridger's chicken burger* 975
Grilled chicken patty, sesame bun, fries
- *Kaziranga kathi kebab* 975
Machan's egg rolls, chicken tikka, peppers
- *Paneer masala kathi kebab* 800
Rumali roll, tandoori paneer, tomato, capsicum & onion filling
- *Periyar club sandwich* 800
Coleslaw, cucumber, cheese, tomatoes, lettuce
- *Pav bhaji* 900
Classic potato & green peas, soft pav
- *Lacandon sandwich* 800
Corn bread, roasted vegetables, cream cheese, pesto
- *Risotto sapore della foresta* 950
Porcini, shitake, button mushrooms, chives

■ Non-vegetarian ■ Vegetarian

*All prices are in indian rupees and subject to government taxes
Please inform the server in case of any allergens*

OPEN FIRES AT SAFARI

International forest inspired grills

- | | | |
|---|--|------|
| ■ | <i>From the “tonga” reef</i> | 1500 |
| | <i>Salmon en paupiette, yellow chilli salsa, lemon caper butter</i> | |
| ■ | <i>The ocean turns purple</i> | 2450 |
| | <i>Sea bass, butter, warm wild mushrooms salad, purple potato</i> | |
| ■ | <i>“Boreal” is freezing in the wild</i> | 1750 |
| | <i>Grilled prawns, wild rice, citrus salad</i> | |
| ■ | <i>Sunrise in the jungle</i> | 1100 |
| | <i>Char-grilled slices of chicken, potato gratin</i> | |
| ■ | <i>Maori’s love for lamb</i> | 2100 |
| | <i>New Zealand lamb chops, root vegetable puree, crispy kale, tomato & leek confit</i> | |
| ■ | <i>Wild mushroom ragout</i> | 900 |
| | <i>Soft polenta, basil oil, micro greens</i> | |
| ■ | <i>Smoking on the Troodos mountain</i> | 900 |
| | <i>Grilled smoked vegetables, halloumi cheese, cottage cheese, corn sauce</i> | |

■ Non-vegetarian ■ Vegetarian

All prices are in indian rupees and subject to government taxes

Please inform the server in case of any allergens

P I Z Z A

Straight from Woods

- **Cacciatore** 1000
Char-grilled chicken breast, chicken sausages, mushrooms, olives, onions, bell peppers, jalapenos & mozzarella
- **Prosciutto parma** 1400
Parma ham, arugula, chèvre
- **Margherita** 900
Tomato, basil, oregano, mozzarella
- **Tuscany** 1100
Mushroom, bell peppers, olives, onion, baby corn, jalapenos, pesto, mozzarella

P A S T A

- **Spaghetti frutti di mare** 1100
Prawns, tomatoes, capers, basil, white wine
- **Tagliatelle** 1100
Lamb ragout, rosemary
- **Penne Boscaiola** 900
Mixed mushrooms, onion, cream, parmesan
- **Rigatoni** 900
Plum tomatoes, pine nuts, arugula, basil

■ Non-vegetarian ■ Vegetarian

*All prices are in indian rupees and subject to government taxes
Please inform the server in case of any allergens*

OPEN FIRE COPPER POTS

Traditional forest delicacies inspired by the jungle

- | | | |
|---|---|------|
| ■ | <i>Kottayam fish curry</i> | 1400 |
| | <i>Spicy fish curry, best eaten with unpolished rice</i> | |
| ■ | <i>Methi venkaya</i> | 1000 |
| | <i>Mixed eggplant & fenugreek leaves, Andhra spices</i> | |
| ■ | <i>Chicken ishtew</i> | 1400 |
| | <i>Chicken & coconut stew, appam</i> | |
| ■ | <i>Kabini lamb chops</i> | 1400 |
| | <i>Pepper, green herbs</i> | |
| ■ | <i>Bandipur koli saaru</i> | 1150 |
| | <i>Chicken curry from the Mysore province</i> | |
| ■ | <i>Vegetable ishtew</i> | 1000 |
| | <i>Vegetable & coconut stew, appam</i> | |
| ■ | <i>Nagarhole hulli tovve</i> | 800 |
| | <i>Traditional slow cooked vegetables & lentil stew</i> | |
| ■ | <i>Hyderabadi chicken biryani</i> | 1200 |
| | <i>Spiced chicken, aromatic basmati rice, salan, raita</i> | |
| ■ | <i>Subz tehri</i> | 100 |
| | <i>Rice & vegetables cooked with yoghurt and spices, salan, raita</i> | |
| ■ | <i>Steamed rice</i> | 500 |
| ■ | <i>Curd rice</i> | 500 |

■ Non-vegetarian ■ Vegetarian

All prices are in indian rupees and subject to government taxes

Please inform the server in case of any allergens

INDIAN BREADS

- *Malabar parotta* 200

FROM THE ICEBOX

- *Tiramisu* 700
Mascarpone cheese, savoiardi biscuit soaked in Kahlua
- *Raspberry crumble* 700
Served with choice of ice cream
- *Bullseye* 700
A Machan classic - like always, like never before
- *Traditional italian trifle* 700
Spiked with Grand Marnier
- *Warm chocolate pudding* 700
Vanilla bean ice cream, rum- raisin sauce
- *Beloved rasmalai* 700
Cheese sponge in sweetened milk, cardamom & saffron flavor
- *Polar Bear's favourite* 700
Selection of ice creams

■ Non-vegetarian ■ Vegetarian

*All prices are in indian rupees and subject to government taxes
Please inform the server in case of any allergens*

BEVERAGE MENU

COCKTAILS

Signatures

1000

The Raintree

(vodka, mandarin liqueur, lime, goji juice, peach bitters)

Raisin the Roof

(raisin infused dark rum, single cream, gingerbread chai syrup, egg, black tea)

The Mynt Twist

(gin, crème de cassis, lime, raspberry puree, champagne)

Colonial Legacy

(cinnamon infused vodka, lime juice, fig puree, ginger beer)

Classics

900

Espresso martini

(Vodka, Kahlua, fresh espresso shot)

Martinez

(Gin, sweet vermouth, maraschino liqueur, orange bitters)

Boulevardier

(Bourbon, sweet vermouth, campari)

Hot and Smoky Bloody Mary

(vodka, smoked tomato juice, tabasco, Worcestershire sauce, salt, pepper)

Rude Cosmopolitan

(tequila blanco, cranberry juice, Cointreau, lime juice)

Our standard pour for spirits is 30 ml

All Prices are in Indian rupees and subject to government taxes

Served to persons aged 21 years and above only

S P I R I T S

A P E R O

(60 ml)

Campari

850

Dubonnet

600

S I N G L E M A L T

(30 ml)

Spey side

Glenlivet 21 years

4500

Glenlivet 18 years

2200

Glenlivet 15 years

1550

Balvenie, Double Wood, 12 years

1500

Cardhu 12 years

1400

Cragganmore 12 years

1200

Glenfiddich 12 years

1200

Glenmorangie, 10 years

1200

Glenlivet, 12 years

1000

Our standard pour for spirits is 30 ml

All Prices are in Indian rupees and subject to government taxes

Served to persons aged 21 years and above only

Highland

<i>Ardmore 10 years</i>	<i>1250</i>
<i>Clynelish, 14 years</i>	<i>1200</i>
<i>Dalwhinnie, 15 years</i>	<i>1000</i>
<i>Singleton, 12 Years</i>	<i>1000</i>

Lowland

<i>Glenkinchie, 12 years</i>	<i>1200</i>
------------------------------	-------------

Isle of Skye

<i>Talisker, 10 years</i>	<i>1100</i>
---------------------------	-------------

Islay

<i>Bowmore, 12 years</i>	<i>1250</i>
<i>Laphroaig, 10 years</i>	<i>1250</i>
<i>Caol Ila, 12 Years</i>	<i>1250</i>

Our standard pour for spirits is 30 ml

All Prices are in Indian rupees and subject to government taxes

Served to persons aged 21 years and above only

Vodka

<i>Absolut ELYX</i>	1350
<i>Ciroc</i>	950
<i>Belvedere</i>	950
<i>Grey Goose</i>	850
<i>Absolut</i>	600
<i>Ketel One</i>	500
<i>Finlandia</i>	500
<i>Belvedere</i>	500
<i>Stolichnaya</i>	350
<i>Smirnoff</i>	350

Rum

<i>Bacardi - Carta Blanca</i>	400
<i>Captain Morgan</i>	350
<i>Bacardi- Black</i>	350

Our standard pour for spirits is 30 ml

All Prices are in Indian rupees and subject to government taxes

Served to persons aged 21 years and above only

Gin

<i>Hendrick's</i>	1300
<i>Tanqueray No. 10</i>	1050
<i>Tanqueray</i>	550
<i>Beefeater</i>	550
<i>Bombay Sapphire</i>	550
<i>Gordons</i>	550

Liqueurs

<i>Jägermeister</i>	950
<i>Baileys</i>	550
<i>Kahlua</i>	550

Our standard pour for spirits is 30 ml

All Prices are in Indian rupees and subject to government taxes

Served to persons aged 21 years and above only

Scotch

<i>Chivas Regal, 25 years</i>	6500
<i>Johnnie Walker Blue Label</i>	4000
<i>Royal Salute, 21 years</i>	3500
<i>Chivas Regal, 18 years</i>	1550
<i>Johnnie Walker Gold Label Reserve</i>	1450
<i>Monkey Shoulder</i>	1100
<i>Johnnie Walker Double Black</i>	1100
<i>Johnnie Walker Black Label, 12 years</i>	1000
<i>Chivas Regal, 12 years</i>	850
<i>Johnnie Walker Red Label</i>	500
<i>J & B Rare</i>	450

American whiskey

<i>Gentleman Jack</i>	1250
<i>Jack Daniel Black Label</i>	800

*Our standard pour for spirits is 30 ml
All Prices are in Indian rupees and subject to government taxes
Served to persons aged 21 years and above only*

Domestic whiskey

<i>Black Dog Triple Gold Reserve</i>	600
<i>Teacher's 50</i>	600

Tequila

<i>Camino Gold</i>	700
<i>Camino White</i>	550

Cognac

<i>Remy Martin LOUIS-XIII</i>	26000
<i>Hennessey XO</i>	5900
<i>Hennessey VSOP</i>	3100

*Our standard pour for spirits is 30 ml
All Prices are in Indian rupees and subject to government taxes
Served to persons aged 21 years and above only*

B E E R

<i>Corona</i>	550
<i>Hoegaarden</i>	550
<i>Bira White</i>	450
<i>Kingfisher Ultra</i>	350
<i>Budweiser</i>	300
<i>Kingfisher Premium</i>	300
<i>Heineken</i>	450

*Our standard pour for spirits is 30 ml
All Prices are in Indian rupees and subject to government taxes
Served to persons aged 21 years and above only*

S O F T B E V E R A G E S

A R T I S A N A L T E A S

<i>Taj House Blend</i>	400
<i>Chamomile</i>	400
<i>Green</i>	400
<i>Masala Chai</i>	400
<i>Earl Grey</i>	400
<i>Rose</i>	400

C O F F E E

<i>Americano</i>	400
<i>Cappuccino</i>	400
<i>Espresso</i>	400
<i>Café Latte</i>	400
<i>Café Mocha</i>	400

All Prices are in Indian rupees and subject to government taxes

GOURMET HOT CHOCOLATES

<i>Nutella Hot Chocolate</i>	500
<i>Pumpkin Spice White Hot Chocolate</i>	500
<i>Coconut Tres Leches Hot Chocolate</i>	500

MILKSHAKES

<i>Chocolate, Banana, Strawberry, Vanilla</i>	500
---	-----

ORGANIC GOODNESS

<i>Carrot and Basil</i>	400
<i>Ginger Beetroot</i>	400
<i>Cucumber and Fresh Mint</i>	400

SOFT COCKTAILS

<i>Coconut Cooler</i> <i>(coconut water, lime, cucumber, mint leaves)</i>	450
<i>Virgin Mojito</i> <i>(mint, lime, demerara, crushed ice)</i>	450

All Prices are in Indian rupees and subject to government taxes

Watermelon Fresca 450
(watermelon juice, lime, mint leaves, jalapeno)

Berry Blast 450
(blueberries, strawberries, lime)

West End Grace 450
(pineapple, basil, ginger)

OTHER BEVERAGES

Red bull 350

Fresh fruit juices 300

Flavoured iced tea 350

Cold coffee 400

Fresh lime soda or water 300

Sparkling water (330ml) 300

Aerated beverage 250

Himalayan mineral water (1000ml) 225

All Prices are in Indian rupees and subject to government taxes

W I N E S

W I N E B Y T H E G L A S S

Champagne

Moët & Chandon, Brut Imperial, FRANCE 2,000

G.H. Mumm, Brut, FRANCE 2,000

Sparkling Wine

Chandon, Brut, Nasik, INDIA 950

Sula, Brut, Nasik, INDIA 800

Rosé Wine

The Wolftrap, SOUTH AFRICA 950

Mateus, Rose, PORTUGAL 800

*Our standard pour for spirits is 150 ml
All Prices are in Indian rupees and subject to government taxes
Served to persons aged 21 years and above only*

White Wine

<i>Framingham, Riesling, Marlborough, NEW ZEALAND</i>	<i>1100</i>
<i>Tenuta Santa Antonio Scaia, ITALY (Chardonnay, Garganega, Trebbiano)</i>	<i>1000</i>
<i>DBR Lafite, Bordeaux Blanc, FRANCE</i>	<i>900</i>
<i>Grover's, Sauvignon Blanc, INDIA</i>	<i>600</i>
<i>Sula, Riesling, INDIA</i>	<i>600</i>
<i>Kadu, Sauvignon Blanc, INDIA</i>	<i>500</i>
<i>SDU, Chardonnay, INDIA</i>	<i>500</i>

Red Wine

<i>Fratelli Sette, (Sangiovese, Cabernet Sauvignon Merlot), INDIA</i>	<i>1,100</i>
<i>Schloss Gobelsburg, Zweigelt, AUSTRIA</i>	<i>1,000</i>
<i>Chateau de Fontenille Rouge, (Sangiovese, Cabernet Sauvignon Merlot), Bordeaux Rouge, FRANCE</i>	<i>900</i>
<i>Grover's La Reserva, Cabernet Shiraz, INDIA</i>	<i>600</i>

Our standard pour for spirits is 150 ml

All Prices are in Indian rupees and subject to government taxes

Served to persons aged 21 years and above only

<i>Sula Dindori Reserve, Shiraz, INDIA</i>	600
<i>SDU, Triology, Shiraz, Sangiovese, INDIA</i>	500
<i>Kadu, Cabernet Shiraz, INDIA</i>	500

C H A M P A G N E

<i>Dom Perignon, Rose</i> <i>Champagne, FRANCE</i>	60000
<i>Dom Perignon, Brut</i> <i>Champagne, FRANCE</i>	30000
<i>Louis Roederer Brut</i> <i>Champagne, FRANCE</i>	15000
<i>Moët & Chandon, Brut Impérial Rosé</i> <i>Épernay, Champagne, FRANCE</i>	15000
<i>Bollinger, Special Cuvee</i> <i>Marne', Champagne, FRANCE</i>	11,000
<i>G.H. Mumm</i> <i>Reims, Champagne, FRANCE</i>	10,000
<i>Moët & Chandon, Brut Impérial</i> <i>Épernay, Champagne, FRANCE</i>	10,000

Our standard pour for spirits is 150 ml
All Prices are in Indian rupees and subject to government taxes
Served to persons aged 21 years and above only

SPARKLING WINE

Chandon Rose 4500
Nashik, INDIA

Sula Brut 3700
Nashik, INDIA

ROSÈ WINE

The Wolftrap, Rose 4750
Boekenhoutskloof Franschhoek Cape of Good Hope, SOUTH AFRICA

Grover's Rose 2900
Nandi Hill's, Bangalore, INDIA

WHITE WINE

Chardonnay

Stag's Leap 11,000
Napa valley, CALIFORNIA

Louis Jadot, Pouilly Fuissé 10,000
Burgundy, FRANCE

Baroness Nadine Rupert & Rothschild 7,750
Western Cape, SOUTH AFRICA
Santa Rosa, CALIFORNIA

Mount Pleasant 5,750
Hunter Valley, AUSTRALIA

Our standard pour for spirits is 150 ml

All Prices are in Indian rupees and subject to government taxes

Served to persons aged 21 years and above only

Vina Tarapaca 4,750
Central Valley, CHILE

Bodega Norton 4,500
Luján de Cuyo, ARGENTINA

Peter Lehmann 4,500
Weighbridge, AUSTRALIA

Jacob's Creek 4,000
Adelaide Hills, AUSTRALIA

Riesling / Gewurztraminer

Dr. Burklin Wolf 6,500
Riesling, Burklin Estate, GERMANY

Chenin blanc

Cape Elephant 4,750
Western Cape, SOUTH AFRICA

Sauvignon Blanc

Saint Clair 6,750
Marlborough, NEW ZEALAND

D'Arenberg, The Broken Fish Plate 6,000
McLaren Vale, SOUTH AUSTRALIA

Our standard pour for spirits is 150 ml
All Prices are in Indian rupees and subject to government taxes
Served to persons aged 21 years and above only

Mouton Cadet 5,500
Bordeaux, FRANCE

Tarapaca La Isla 5,000

Maipo Valley, CHILE

Nederburg 4,750

Western Cape, SOUTH AFRICA

Oxford Landing 4,500
Yalumba, AUSTRALIA

Italian White Wine

Querciabella, Batar 18,750
Chardonnay, Pinot Blanc, Toscana, ITALY

Gavi, Marchesi Di Barolo 7,000
Cortese, Gia Opera Pia Barolo, ITALY

Casamatta Bianco 5,500
Vermentino and Moscato Bianco, Babi Graetz, ITALY

Our standard pour for spirits is 150 ml

All Prices are in Indian rupees and subject to government taxes

Served to persons aged 21 years and above only

RED WINE

Cabernet Sauvignon

Rupert & Rothschild, Baroness Nadine 7,250
Stellenbosch, SOUTH AFRICA

Shiraz / Grenache / Zinfandel

Chateanuef-Du-Pape-2009 16,500
Grenache, Shiraz, Mourvedre, Rhone, FRANCE

D'Arenberg, The Iron Stone Pressing 12,500
Shiraz, Mourvedre, McLaren Vale, AUSTRALIA

Leeuwin Estate 10,750
Shiraz, Margaret River, AUSTRALIA

The Chocolate Block 9,500
Shiraz, Boekenhoutskloof of Franschhoek Valley, SOUTH AFRICA

E. Guigal, "Crozes Hermitage" 9,000
Shiraz, Rhône, FRANCE

D'Arenberg, The Laughing Magpie 7,500
Shiraz, Viognier, McLaren Vale, AUSTRALIA

D'Arenberg, The Footbolt 7,250
Shiraz, McLaren Vale, AUSTRALIA

Mouton Cadet 4,750
Bordeaux Baron Philippe de Rothschild, FRANCE

Merlot / Malbec

<i>Leeuwin Estate</i> <i>Merlot, Margaret River, AUSTRALIA</i>	11,500
<i>Villa Maria</i> <i>Merlot, Marlborough, NEW ZEALAND</i>	5,750
<i>Escudo Rojo, Baron Philippe de Rothschild</i> <i>Merlot, Maipo Valley, CHILE</i>	5,500
<i>Mouton Cadet</i> <i>Merlot, Bordeaux, FRANCE</i>	5,500
<i>Bodega Norton</i> <i>Malbec, Mendoza, ARGENTINA</i>	4,750

Pinot Noir / Pinotage / Gamay

<i>Louis Jadot, "Moulin-à-Vent Chateau Des Jaques"</i> <i>Gamay, Burgundy, FRANCE</i>	8,500
<i>Saint Clair</i> <i>Pinot Noir, Marlborough, NEW ZEALAND</i>	7,250
<i>Framingham</i> <i>Pinot Noir, Marlborough, NEW ZEALAND</i>	6,750
<i>Louis Jadot, Bourgogne</i> <i>Pinot Noir, Burgundy, FRANCE</i>	6,750

Sangiovese

Brancaia Il Blu 15,750
Toscana IGT, Tuscany, ITALY

Brunello Di Montalcino 12,000
Toscana, ITALY

Other Italian

Amarone Allegrini della Valpolicella Classico 18,750
Veneto DOCG, ITALY

Barolo Marchesi Di Barolo 14,000
Piedmont, DOCG ITALY

Barbaresco Marchesi Di Barolo 13,000
Piedmont, DOCG ITALY

Zonin Chianti 5,750
Tuscany, DOC, ITALY

*All Prices are in Indian rupees and subject to government taxes
Served to persons aged 21 years and above only*

INDIAN WINE

India is a rapidly emerging wine economy – in terms of both production and consumption – and it has the potential to become a significant wine producing country on the world wine scene.

The majority of India's wine regions are concentrated in the south-western part of the country, primarily in the state of Maharashtra and Karnataka. Some of the most well-known wine-producing areas in Maharashtra include Nasik and in the state of Karnataka, the best sites are situated on the foothills of the Nandi Hills on the outskirts of Bangalore.

Since the beginning of the current renaissance in its wine industry, India has adopted a modern approach to production, both in its vineyards and wineries. Most commercial producers use phylloxera-resistant grafted vines imported from abroad.

Contemporary vineyard practices, ranging from top-class soil and canopy management to a wide range of trellising methods, are used to combat the climatic extremes and control high yields caused by the fertile soils

Cabernet Sauvignon, Shiraz, Merlot and Zinfandel for reds and Chardonnay, Chenin Blanc, Clairette and Sauvignon Blanc for whites are all grown. Wine styles range from heavy and alcoholic fortified wines to quality still wines and sparkling wines made by the traditional method.

INDIAN RESERVE LABELS

Red Wine

Fratelli, Sette 5,000
Cabernet Sauvignon, Cabernet Franc, Sangiovese, Solapur, INDIA

Sula Rasa 5,000
Cabernet Sauvignon

Grover's La Reserve 3,500
Cabernet Sauvignon & Shiraz, Nandi Hill, INDIA

Indian White Wine

Piero Masi, MS 3,000
Sangiovese, Cabernet Franc, Shiraz Sholapur, INDIA

Grover's 3,000
Sauvignon Blanc, Nandi Hill's, Bangalore, INDIA

Sula 3,000
Sauvignon Blanc, Nasik, INDIA

Fratelli 3,000
Chardonnay, Solapur, INDIA

Fratelli 3,000
Chenin blanc, Solapur, INDIA

*All Prices are in Indian rupees and subject to government taxes
Served to persons aged 21 years and above only*

Big Banyan 3,000
Sauvignon Blanc, Goa, INDIA

Sula 2,500
Riesling, Nasik, INDIA

Kadu 2,500
Sauvignon Blanc, INDIA

SDU 2,500
Chardonnay, INDIA

Indian Red Wine

Piero Masi, MS 3,000
Cabernet Shiraz, Sholapur, INDIA

Sula, Dindori 3,500
Shiraz, Nandi Hill, Bangalore, INDIA

Sula 3,000
Merlot-Malbec, Nasik, INDIA

Grover's 3,000
Cabernet Shiraz, Nandi Hill, Bangalore, INDIA

Fratelli 3,000
Cabernet Sauvignon, Sholapur, INDIA

Fratelli 3,000
Sangiovese, Sholapur, INDIA

*All Prices are in Indian rupees and subject to government taxes
Served to persons aged 21 years and above only*

<i>SDU, Reserva</i> <i>Cabernet Shiraz, INDIA</i>	3000
<i>SDU, Triology</i> <i>Shiraz, Sangiovese, INDIA</i>	2500
<i>Kadu</i> <i>Cabernet Sauvignon, INDIA</i>	2500
<i>Big Banyan</i> <i>Cabernet Sauvignon, INDIA</i>	2,500

All Prices are in Indian rupees and subject to government taxes
Served to persons aged 21 years and above only

MACHAN

MIDNIGHT

Welcome to the legendary Machan, the first 24-hour international eatery to have opened doors in India's Capital, Delhi. In its all new avatar in the garden city, it offers delectable world cuisines and a novel repertoire of beverages inspired by the flavours and colours of the jungle. Carrying forward a pioneering culinary legacy that began in 1978, our Chefs ensure that there is something unique for everyone!

FROM THE WORLD'S TUREEN

- *The Calderia* 325
Shrimp and corn chowder
- *Chicken onion soup* 325
Machan classic inspiration
- *Madras Mulligatawny soup* 300

SLIMMER TRIMMER

- *Andes terrain* 350
Tomato mozzarella salad dressing of oregano and basil
- *Born in Tijuana - caesar salad with toppings* 475
Pan-seared shrimp or grilled chicken or ham
- *Pan-sautéed mushrooms* 375

PRE - HUNT

- *Fried buttermilk chicken* 475
Chicken herb and buttermilk marinated crispy fried

- *Trivandrum chicken fry* 475
Flavoured with fennel and red chillies

- *Kalakkad reserve - meen varuval* 525
Shallow fried seer fish, south Indian spice

- *Gobhi kempu* 350
Cauliflower fritter, from Mangalore

- *Mushroom pepper fry* 350
Button mushrooms, black peppercorns

THE INDIAN TIFFIN

- *Pav bhaji* 450
Classic potato & green peas, soft pav

- *Kottayam fish curry* 700
Spicy and tangy seer fish curry, best eaten with unpolished rice

- *Methi venkaya* 500
Mélange of eggplant and fenugreek leaves, Andhra spices

- *Bandipur koli saaru* 575
Rustic style chicken curry, from Mysore province

- *Chicken biryani* 600
Spiced chicken, aromatic basmati rice, salan, raita

- *Subz tehri* 400
Rice delicacy of vegetables cooked with yoghurt and spices, salan and raita

- *Steamed rice* 250

- *Curd rice* 250

■ Non-vegetarian ■ Vegetarian

All prices are in Indian rupees and subject to government taxes
Please inform the server in case of any allergens

MACHAN

M I D N I G H T

Welcome to the legendary Machan, the first 24-hour international eatery to have opened doors in India's Capital, Delhi. In its all new avatar in the garden city, it offers delectable world cuisines and a novel repertoire of beverages inspired by the flavours and colours of the jungle. Carrying forward a pioneering culinary legacy that began in 1978, our Chefs ensure that there is something unique for everyone!

INDIAN BREADS

■ Malabar parotta 100

PASTA

■ Spaghetti frutti di mare 550
Prawns, tomatoes, capers, basil, white wine

■ Tagliatelle 550
Lamb ragout, rosemary

■ Penne Boscaiola 450
Mixed mushrooms, onion, cream, parmesan

■ Rigatoni 450
Plum tomatoes, pine nuts, arugula, fresh basil

OPEN FIRE AT SAFARI

■ Gir club sandwich 475
Machan's classic, ham, fried egg, chicken salad, tomatoes, lettuce

■ Periyar club sandwich 400
Coleslaw, cucumber, cheese, tomatoes, lettuce

■ Bridger's chicken burger 475
Grilled chicken patty, sesame bun, fries

SWEET BASKET

■ Tiramisu 350
Mascarpone cheese, savoiardi biscuit soaked in kahlua

■ Bullseye 350
A Machan classic - like always, like never before

■ Traditional Italian Trifle 350
Spiked with Grand Marnier

■ Warm chocolate pudding 350
Vanilla bean ice cream, rum- raisin sauce

■ Polar Bear's favourite 350
Selection of ice creams

■ Non-vegetarian ■ Vegetarian

All prices are in indian rupees and subject to government taxes
Please inform the server in case of any allergens