Neel Kamal

The blue lotus denotes divinity of Lord Shiva, which induces a sense of tranquility in the atmosphere. The rich Indian ambience reminiscent of grand royal ball indulges in all fine elements of luxury and gets even more charming when it overlooks the mesmerizing Lily Pond. The food prepared by our Mewari Chefs gives an authentic savor of then known Royal Khansamass, undoubtedly making the gastronomy inevitable to explore.

Presenting majestic cuisines of the region, Neel Kamal has a vibrant assortment of Rajasthani and North-West frontier

Plenty of legumes, pulses and the use of milk, curd and buttermilk for the gravies is the hallmark of Mewar cuisine. The Mewari signature dishes include Rajasthani specialties such as Dal Bati Churma, Kaer Sangri, Laal Mass and Ghewar. Food that could last for several days and could be eaten without heating was preferred, more out of necessity than choice. Scarcity of water, fresh green vegetables have had their effect on cooking. Generally, Rajasthani curries are a brilliant red but they are not as spicy as they look.

Neel Kamal also presents flavours of North West frontier as the regional food has been strongly influenced by an important historic event. It was in the pleasure palace, Jag Mandir that Prince Khurram (later known as Emperor Shajahan who built the famous Taj Mahal at Agra) was given refuge in 1623 by the rulers of Mewar. The Prince had to flee from the battlefield due to a rebellion against his father, King Jehangir. Experience the luxury of Mughal Emperors by savoring these delectable specialties at Neel Kamal.

Our proficient Chefs would be glad to transform these delicacies as per your convenience!

Look for the Indian farmer icon on our menus – the icon will indicate when a menu item is made with locally sourced ingredients – our contribution to the local community and to the environment

Tandoor aur Tawa Appetizers from the grill		
■ Sarson ke Phool golden glazed broccoli florets baked in mustard and herb enriched yoghurt marinade		1180
▼ Kacchri Bhutta crispy baby corn tossed with "kacchri", a tenderizer from the cucumber family and a myriad of ground aromatic spices		900
™ Kurkuri Bhindi crispy fried okra	6	810
▼ Tandoori Khumb smoked wild mushroom kebabs stuffed with shredded mushroom and cheese, conjured with aromatic spices cooked over live charcoal		1210
▼ Paneer ke Soole from the Rajwaras of Mewar - cottage cheese marinated with Rajasthani sula spices, cloves, red chilies and yoghurt, smoked and roasted in tandoor	\$	1220
Sarson Jhinga prawns steeped in a marinade of crushed mustard seeds with a hint of fresh coriander, smoked and glazed golden		1740
■ Galawat ke Kebab mouth melting lamb kebabs conjured with aromatic and digestive spices with a hint of vetiver and cardamom		1410
▼ Tandoori Chicken king of all kebabs - chicken marinated in chili paste, basted with garlic and roasted in tandoor		1360
Murgh Thandai Kebab chicken drumsticks filled with chicken mince, marinated overnight with cardamom and saffron char grilled in tandoor		1360
▼ Gosht Dekchi ke Soole picatta of lamb rubbed with marinade of kacchri, cloves, Mathania red chilies and yoghurt, smoked and slow braised in earthen pot		1410
Shorba Aromatized broth		
■ Badam ka Shorba almond soup enhanced with fresh mint	10	695
ET (D) 1 1 01 1	10	

Badam ka Shorda		093
almond soup enhanced with fresh mint	10-	
■ Tamatar aur Dhaniya ka Shorba	1	695
fresh coriander scented spiced tomato broth	10-	
™ Gosht aur Daliya ka Shorba	1	765
mildly spiced lamb and bulgur broth		

■ Indicates vegetarian

Indicates non vegetarian
Please inform our associates if you are allergic to any ingredients
All prices are in Indian Rupees. Government taxes additionally applicable are: Food 18%

Choolhe se

From the wood fire.....

Safri Gucchi, Khumb aur Matar wood smoked Kashmir morels, button mushrooms and green peas imbued in a rich gravy of cashew nut with a hint of saffron	1300
■ Paneer Tikka Butter Masala from the Punjab region, this velvety curry combines ethnic spices with simple ingredients like onion, butter and tomato sauce for a tasty dish with cottage cheese	1240
■ Hara Dana Methi Bail Gatta Curry soft gram flour and green fenugreek seed dumpling steeped in an aromatic gravy of yoghurt	1120
■ Palak Chilgoza emerald spinach and pine nuts redolent with fresh herbs and garlic	1220
Sangri Dakh Khada Masala a harmonious blend of distinct flavours with local runner beans and raisins cooked in pounded whole spices	1100
© Chakki ki Subzi gluten dumplings steeped in a rich gravy of fried onion paste, condensed milk and yoghurt	1080
▶ Pithod aur Mangodi ki Kadhi Rajasthan's very own perennial favourite. Steamed duo of gram flour cakes and lentil dumplings simmered in thick buttermilk gravy tempered with asafoetida and cumin	1140
■ Aloo Katliyan sliced potatoes tossed with chilies, asafoetida and curry leaves	1215
■ Dal Makhani whole black lentils simmered overnight over charcoal with tomatoes and chilies, incorporating cream and butter	1020
Thikri ki Dal mélange of split yellow lentils cooked in a traditional earthenware pot, tempered with ginger and chilies	1010
	1740
▶ Paperwali Machali fish fillet marinated with mustard, garlic and cracked pepper corns, sealed and cooked over charcoal	1740

Please inform our associates if you are allergic to any ingredients All prices are in Indian Rupees. Government taxes additionally applicable are:

Food 18%

[■] Indicates vegetarian

[■] Indicates non vegetarian

► Padampuri Murgh chicken morsels cooked in a rich yoghurt and cashew nut gravy

1430

► Mathania Laal Murgh traditional delicacy of chicken cubes cooked with tomatoes and Jodhpur red chilies

■ Safed Mass 1530

traditional rajasthani boneless lamb cooked in mildly spiced curry prepared with boiled onions, yogurt & cashew nut.

► Laal Mass 1530

traditional Rajasthani fiery lamb curry prepared with choicest of lamb cuts and Mathania red chilies

► Nalli Gosht succulent shanks stewed with onions and ground spices

■ Bapla Bati 1190

Bati as the legend says was a semi prepared bread that was buried in the sand with the location carefully marked during the war. If supply lines were cut off, Bati -by now fully baked in the heat of the sand were dug out, and eaten with clarified butter. It provided more than the required nourishment. Times have changed; chefs have devised easier, perhaps even better ways of making this un-leavened whole wheat bread. Served with a choice of millet, corn or whole wheat churma and lentils most essentially home made white butter

Indicates vegetarian

■ Indicates non vegetarian

Please inform our associates if you are allergic to any ingredients All prices are in Indian Rupees. Government taxes additionally applicable are:

Food 18%

Tawe ki Roti

Bread Selection.....

Warqi Parantha griddle cooked bread with clarified butter	275
▼ Tikoni Missi Roti crisp gram flour bread flavoured with coriander and carom (two pieces per portion)	275
■ Ulte Tawe ki Roti silken scarf bread cooked on an inverted griddle	275
Phulka lightly puffed whole wheat bread (four pieces per portion)	275
Peshawari Naan naan studded with cracked nuts and splashed with saffron	275
Jalebi Parantha griddle fried flat bread flavoured with fennel	275
Basmati Rice Selection	
▼ Jodhpuri Kabooli Pulao traditional preparation of long grain basmati rice with croutons, nuts and whole spices	850
■ Dum Subz Biryani mélange of garden fresh vegetables sprinkled with fresh herbs and saffron, sealed in a pot and cooked on "dum"	930
Fathoda Biryani fragrant preparation of basmati rice, chicken morsels sealed in a pot with freshly pounded spices and mint, slow cooked over charcoal	1180
► Kachi Yakhni Biryani delectable amalgamation of basmati rice, choicest lamb cuts and aromatic spices, simmered in a clay pot	1180
I Jeera Rice royal cumin perfumed basmati rice	765
■ Steamed Rice	470

Please inform our associates if you are allergic to any ingredients All prices are in Indian Rupees. Government taxes additionally applicable are:

Food 18%

Indicates vegetarian

[■] Indicates non vegetarian

Royal Palace Thali

Thali – the Indian equivalent of a degustation menu, offers much of the complete repertoire of Rajasthani specialities served on a gold platter

Vegetarian 3850

Tandoor aur Tawa

Appetizers from the grill.....

■ Tandoori Khumb

potato and nuts stuffed smoked wild mushroom kebabs conjured with aromatic spices cooked over live charcoal

■ Paneer Chapli Kebab

grated cottage cheese kebabs with aromatic spices

Shorba

Aromatized broth

■ Badam ka Shorba

almond soup enhanced with fresh mint

Choolhe se

From the wood fire.....

■ Paneer Tikka Hara Pyaaz

cottage cheese cooked in onion and tomato gravy with spring onions

F Hara Dana Methi Bail Gatta Curry

soft gram flour and green fenugreek seed dumpling steeped in an aromatic gravy of yoghurt

Palak Mangodi ki Subzi

emerald spinach tossed with sun dried lentil dumplings

Sangri Dakh Khada Masala

a harmonious blend of distinct flavours with local runner beans and raisins cooked in pounded whole spices

Thikri ki Dal

yellow lentils cooked in a traditional earthenware pot tempered with ginger and chilies

■ Jeera Rice

cumin flavoured basmati rice

Bapla Bati

un-leavened whole wheat bread, served with choorma

Halwai se.....

■ Kesaria Rasmalai

cottage cheese patty dipped in saffron flavoured milk

Malai Ghewar

fried honeycomb pastry topped with reduced pistachio flavoured milk

Indicates vegetarian

■ Indicates non vegetarian

Please inform our associates if you are allergic to any ingredients All prices are in Indian Rupees. Government taxes additionally applicable are:

Food 18%

Royal Palace Thali

Thali – the Indian equivalent of a degustation menu, offers much of the complete repertoire of Rajasthani specialities, served on a gold platter

Non Vegetarian 4250

Tandoor aur Tawa

Appetizers from the grill....

™ Murgh ke Boothe

chicken tikka marinated with sour gourd, brown onions and yoghurt

™ Gosht Dekchi ke Soole

picatta of lamb rubbed with marinade of kacchri, cloves, Mathania red chilies and yoghurt, smoked and slow braised in earthen pot

Shorba

Aromatized broth

■ Gosht aur Daliya ka Shorba

mildly spiced lamb and bulgur broth

Choolhe se

From the wood fire.....

Laal Mass

traditional Rajasthani fiery lamb curry prepared with choicest of lamb cuts and Mathania red chilies

Murgh Kesar Kastoori

Kesar Kastoori – a well renowned heritage liqueur with a fragile flavor of "Kesar" – is the potency of this chicken preparation. The sumptuous gravy with exotic spices makes it a mouth watering delight

■ Palak Mangodi ki Subzi

emerald spinach tossed with sun dried lentil dumplings

Sangri Dakh Khada Masala

a harmonious blend of distinct flavours with local runner beans and raisins cooked in pounded whole spices

Thikri ki Dal

yellow lentils cooked in a traditional earthenware pot tempered with ginger and chilies

Jeera Rice

cumin flavoured basmati rice

Bapla Bati

un-leavened whole wheat bread, served with choorma

Halwai se.....

№ Kesaria Rasmalai

cottage cheese patty dipped in saffron flavoured milk

Malai Ghewar

fried honeycomb pastry topped with reduced pistachio flavoured milk

Indicates vegetarian

Indicates non vegetarian

Please inform our associates if you are allergic to any ingredients All prices are in Indian Rupees. Government taxes additionally applicable are:

Food 18%

Halwai se.....

Dessert....

■ Malai Ghewar		840
fried honeycomb pastry topped with reduced pistachio flavoured milk		
navoured min		
■ Jalebi – Rabdi		840
fried spiral pastry served with chilled reduced milk		
™ Choice of Kulfi		840
traditional Indian ice creams		
Pista		
pistachio flavoured home made ice-cream		
Gulkand		
rose petal preserve flavoured home made ice cream		
■ Khubani ka Halwa		840
home made stewed apricot enhanced with green cardamom		
■ Badam ka Halwa		840
grounded almond paste cooked with clarified butter and milk		
■ Kesari Kheer	8	840
creamy Indian rice pudding cooked with rice and milk, flavoured with		010
cardamom ,nuts and saffron		
■ Kesaria Rasmalai	Ca-	840
cottage cheese patty dipped in saffron flavoured milk	46/	040

Please inform our associates if you are allergic to any ingredients All prices are in Indian Rupees. Government taxes additionally applicable are:

Food 18%

[■] Indicates vegetarian

[■] Indicates non vegetarian

TEAS

Ayur	275
a selection of nine herbs aimed at revitalizing the body	
Tulsi	275
this plant is known so much for its anti-toxic and immunity properties, that it is worshipped in the Hindu homes.	
Tulsi is an effective remedy for cold, cough and mild fever,	
can be had with few drops of milk and honey	
Ginger and Saffron	275
blend of Assam ctc and orthodox broken with warming traits	
of ginger and saffron, preferred during winters	
Ginger Organic	275
aromatic black tea with warming and stimulating traits of ginger, helps to	
increase appetite. recommended plain or with a few drops of honey	
Organic Cinnamon and Cardamom	275
a careful blend of cinnamon and cardamom which relaxes the mind, helps in stimulating digestion and relieving flatulence	
the filling, helps in stiffulating digestion and reneving flatulence	
Vale of Kashmir	275
a selection of aromatic herbs and nuts which improve	
the digestive system of the human body	
Van Gulab	275
a collection of exotic flowers having a sweet wood flavour and a heady fragrance of wild roses	
and a neady magnatice of who roses	

Please inform our associates if you are allergic to any ingredients All prices are in Indian Rupees. Government taxes additionally applicable are: Food 18%

[■] Indicates vegetarian

[■] Indicates non vegetarian