

MACHAN

BREAKFAST

Welcome to the reimagined and redefined Machan - the city's first 24 hours international eatery with a pioneering culinary legacy that began in 1978.

CEREALS, FRUITS AND YOGHURT

- *Homemade granola* 450
Steel cut oats, honey, almond flakes, pecan nuts
- *Hand crafted muesli* 450
Wheat germ, wheat bran, oats, dates, quinoa seeds
Selection of any one
Full cream milk, skimmed milk, nut milk, soy milk
- *Bircher muesli* 450
- *Papaya lemon cream* 450
- *Mixed bowl of seasonal fruits and berries* 450
- *Flavoured yoghurt selection* 325
Fig, strawberry, mango

CHARCUTERIE

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

BOULANGER

- Selection of breakfast breads* 450

EGGS

- *Organic* 575
Eggs served your style, homemade hash brown
- *Eggs Benedict* 675
English muffin, cooked ham, poached eggs, hollandaise sauce
- *Smoked salmon* 675
Hot smoked salmon, poached egg, hollandaise sauce
- *Huevos rancheros* 675
Sunny side up, crispy bacon, salsa, tortilla beans

MACHAN CRAFTED OMELETTES

- *Autumn in Sierra Fría* 700
Refried beans, chilli chipotle, guacamole, chicken, Manchego cheese, salsa
- *Foreste Casentinesi* 700
Sundried tomatoes, smoked peppers, olives, Parmesan cheese, with an option of Parma ham topping
- *The Ranthambore* 700
Chicken tikka, onion and peppers or paneer tikka, onion and peppers

SIDES - CHOICE OF ANY ONE

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

PANCAKES AND BEYOND

- *Layered with baked cheesecake* 550
Fresh strawberry glaze
- *Buttermilk pancake* 550
Fruit, fresh cream, maple syrup
- *Vegan pancake* 550
Fresh fruits and berries
- *Crêpe rolls, banana caramel* 550
- *Orange brioche French toast* 550
- *Churros* 550
Hazelnut, chocolate and caramel sauce

■ 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

THE GRAND INDIAN 'NASHTA'

- *Keema paratha* 625
Minced lamb with flat griddled Indian bread
- *Appam and mutton stew* 625
Fermented rice hoppers, coconut cream braised lamb
- *Chole bhatura* 575
Bengal gram simmered in spices, fermented fried dough
- *Poori bhaji* 575
Whole wheat fried puffed bread, potato braised in yoghurt tomato gravy
- *Aloo paratha, white butter, chonka mutter* 575
Flat griddled potato stuffed bread, tempered green peas
- *Idli, sambhar, podi, chutney* 575
Steamed fermented rice cake, lentil and vegetable stew
- *Medu vada, sambhar, ginger chutney* 575
Deep fried lentil dumpling, lentil and vegetable stew
- *Masala dosa, sambhar, coriander chutney* 575
Lentil and rice crisp pancake, lentil and vegetable stew
- *Ragi dosa, sambhar, coriander chutney* 575
Finger millet crispy lattice pancake, lentil and vegetable stew
- *Upma, sambhar, brinjal chutney* 575
Semolina vegetable porridge, lentil and vegetable stew

MACHAN BREAKFAST TRAILS

- *The Asian* 1200
Konji, chicken dumplings and noodle, poached eggs, salmon teriyaki, rice
- *The Low Carb* 1200
Scrambled eggs, arugula tomato flaxseed ricotta salad, avocado, hot smoked salmon

- *The Western* 1200
Porridge, American pancake, two eggs fried, hash brown and tomatoes, pork sausage, salad with maple lemon dressing
- *The Old City* 1200
Keema, masala scrambled eggs, pav, payaz ka chori, aloo subzi
- *From the South of India* 1200
Uttapam, vegetable upma, idli, sambhar and chutney
- *The Capital's Medley* 1200
Aloo paratha, poori chole, vegetable poha, dahi, pickle

BEVERAGES 500

Cold press selection

- Chia seed beetroot and carrot*
- Watermelon pomegranate orange*
- Spinach apple ginger*
- Mandarin basil*
- Pineapple apple mandarin*
- Cucumber green apple red apple baby spinach lemon*

Smoothies

- Probiotic curd, fermented blueberry, banana*
- Pineapple, coconut*
- Apple, spinach-vegan*
- Bowl fruit and nut smoothie*

Love for desi

- Sweet lassi*
- Chaas*
- Hot kesar masala milk*
- Seasonal fresh juice*
- Please check with your server*

HOT BEVERAGES

Tea or coffee by the pot

- Please check with your server*

500

■ Non-vegetarian ■ Vegetarian

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

LUNCH & DINNER

Welcome to the reimagined and redefined Machan - the city's first 24 hours international eatery with a pioneering culinary legacy that began in 1978. Machan – where the past meets the present, allow us to take you back to the much-loved rendezvous of Delhi in a contemporary avatar.

Machan presents an all-day dining experience offering an international à la carte menu to suit every mood and palate, from breakfast through to dinner and further to our exclusive midnight repertoire.

Forests of the world and India have inspired our Chefs to create an eclectic menu that celebrates the flavours and colours of the Jungle. Discover our novel repertoire of beverages inspired by the elements of the forest - there is something for everyone.

P R E H U N T

Soups and salads inspired by forests around the world

- *The calderia* 750
Shrimp and corn chowder
- *Chicken onion soup* 650
Machan classic inspiration
- *Madras mulligatawny soup* 600
A classic of lentil and Indian spices
- *Phu chi fa bean broth* 600
Red onion, mushroom, udon, lemon grass, sweet basil
- *Tehuacán salad* 950
Avocado, rocket, roasted peppers, grapefruit, cumin vinaigrette
- *Titicaca greens* 950
Quinoa, micro greens, asparagus, slow cooked beet, baby spinach, soy onion chilli dressing
- *Andes terrain* 950
Tomato mozzarella salad dressing of oregano and basil
- *Bandhavgarh beginnings* 950
Salad of grilled fruits and chargrilled root vegetables
- Born in Tijuana - Caesar's salad with toppings*
- *Pan-seared shrimp or grilled chicken or ham* 1150
- *Grilled halloumi or pan sautéed mushrooms or avocados* 950

A T T H E B O N F I R E

Pre meal delicacies with various preparations

- *Ebi tempura* 1325
Prawn tempura, daikon dip
- *Xishuangbanna lamb* 1325
Star anise double cooked lamb

■ Non-vegetarian ■ Vegetarian
*All prices are in Indian rupees and subject to government taxes
Please inform the server in case of any allergens*

- *Fried buttermilk chicken* 1050
Chicken herb and buttermilk marinated, crispy fried
- *Chicken tawa tikka* 1050
Woodfire slow cooked pan chicken tikka
- *Paturi mahi tikka* 1050
Banana leaf encased coal cooked fish
- *Pug marks* 1050
Chilli chipotle mushroom paws
- *Forest rocks* 1050
Crispy corn wasabi mayo
- *Classic fondue* 1250
Served with pickles, steamed potato and French bread
- *Black forest tails* 1050
Short bread, oven dried tomato, rocket lettuce, olive, roasted garlic
- *Anardana paneer tikka* 1050
Char-grilled cottage cheese marinated with Indian spices and pomegranate
- *Subz shikampuri* 1050
Pan griddled vegetable galettes

MEALS ON A MACHAN

Comfort meals, quick preparation - finest combination

- *Sherwood angler* 1500
Battered fish, county style fries, homemade tartar sauce
- *Malay kari udang* 1750
Prawn curry, French baguette, crispy beans
- *Táng cù jī* 1650
Sweet and sour chicken, jasmine egg rice
- *Carnero barbacoa* 1550
Pulled lamb in soft tacos, charcoal smoked salsa, guacamole

■ Non-vegetarian ■ Vegetarian

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

- *Gir club sandwich* 1250
Machan's classic, ham, fried egg, chicken salad, tomatoes, lettuce
- *Bridger's chicken burger* 1250
Grilled chicken patty, gluten free rolls, hand cut fries
- *Anamudi Shola kozhi roast* 1650
Kerala chicken, neer dosa
- *Kaziranga kathi kebab* 1250
Machan's classic egg rolls, chicken tikka, peppers
- *Paneer masala kathi kebab* 1150
Tandoori paneer, tomato, capsicum and onion spiced stuffed rumali roll
- *Periyar club sandwich* 1150
Coleslaw, cucumber, cheese, tomatoes, lettuce
- *Suislaw burger* 1150
Gluten free, char-grilled vegetable and cream cheese burger
- *Lacandon sandwich* 1150
Corn bread, avocado roasted peppers, chilli dressing
- *Mapo dofu* 1350
Tofu chilli black bean, street style noodle
- *Mossy shucaï* 1350
Organic vegetable green curry, crispy beans, jasmine rice
- *Risotto sapore della foresta* 1350
Carnaroli rice, red wine, radicchio, asparagus, crispy vegetables

■ 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 THE SAFARI

International forest inspired grills

- | | | |
|---|--|------|
| ■ | <i>From the “Tonga” reef</i> | 2050 |
| | <i>Salmon en paupiette, yellow chilli salsa, lemon caper butter</i> | |
| ■ | <i>The ocean turns purple</i> | 2450 |
| | <i>Butter cooked sea bass, warm salad of wild mushrooms, purple potato</i> | |
| ■ | <i>“Boreal” is freezing in the wild</i> | 2050 |
| | <i>Grilled prawns, wild rice, citrus salad</i> | |
| ■ | <i>The desert of Greek salt</i> | 2450 |
| | <i>Salt crusted baked cod, goat cheese, kalamata olive, cucumber, rocket</i> | |
| ■ | <i>Hunters head home</i> | 2050 |
| | <i>Slow cooked pork belly roast, poached red wine pear salad</i> | |
| ■ | <i>Sunrise in the jungle</i> | 1600 |
| | <i>Corn-fed side of chicken, potato gratin</i> | |
| ■ | <i>Dwelling in the “Black Forest”</i> | 1600 |
| | <i>Grilled German sausages, cream potatoes, sweet mustard, sauerkraut</i> | |
| ■ | <i>Maori’s love for lamb</i> | 2450 |
| | <i>Lamb chops, root vegetable puree, tomato and leek confit</i> | |
| ■ | <i>Mushroom’s on the forest floor</i> | 1400 |
| | <i>Grilled forest mushrooms, stuffed portobello, basil soil, hazelnut butter, mushroom paper</i> | |
| ■ | <i>Smoking on the Troodos mountain</i> | 1400 |
| | <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

- *Cacciatore* 1400
Char-grilled chicken supreme, chicken sausages, pork sausages, mushrooms, olives, onions, bell peppers, jalapenos and mozzarella
- *Prosciutto Parma* 1400
Parma ham, arugula, chèvre
- *Margherita* 1250
Tomato, basil, oregano, mozzarella
- *Tuscany* 1250
Mushroom, bell peppers, olives, onion, baby corn, jalapenos, pesto, mozzarella

P A S T A

- *Lumaconi* 1350
Creamy shrimp, mushroom, crispy leeks
- *Trofie* 1300
Tomato sauce, bacon, red onions, pecorino
- *Lamb agnolotti* 1300
San Marzano garlic basil dressing, parmesan sauce
- *Rigatoni* 1150
Sautéed forest mushrooms, spinach, fennel, edamame, balsamic
- *Spaghetti* 1150
Sundried tomatoes, tomato sauce, kalamata olives, smoked ricotta
- *Ravioli* 1150
Roasted garlic, vegetable, pecorino, cherry tomato glaze, herb cream

■ Non-vegetarian ■ Vegetarian

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

FROM THE FOREST

19:00 hours -23:45 hours

Traditional forest delicacies inspired by the jungle

- | | | | |
|---|---|--|------|
| ■ | <i>Dachigam's last summer chamomile soup</i>
Pearl onion, water broth, elderflower oil | | 600 |
| ■ | <i>Kherganga brined figs</i>
Unripened fermented peach, fig leaf oil, forest greens | | 950 |
| ■ | <i>Guindy aged duck spiced</i>
Spiced glaze duck, grilled pineapple, basil dust | | 1325 |
| ■ | <i>Mukundara khad murgh</i>
Clay pot cooked chicken, aloo papad ki subzi, garlic chutney, multigrain roti | | 1700 |
| ■ | <i>Manas pork ribs</i>
Jolokia curry, smoked wood greens | | 2050 |
| ■ | <i>Barot trout</i>
River side cucumber in sweet basil juice, forest king oyster mushrooms, Kullu pomegranate paste | | 1650 |
| ■ | <i>Sariska footprints</i>
Overnight soaked pearl millet khichdi, chenopodiumin cumin curry, pea shoot | | 1250 |
| ■ | <i>Jhalana dana methi papad subzi</i>
Fenugreek and potato with roasted papad, mirch ka achar, gatta curry, multi grain roti | | 1350 |

OPEN FIRE COPPER POTS

- | | | |
|---|---|------|
| ■ | <i>Silent valley Malabar meen curry</i>
River sole braised in a spicy coconut curry | 1450 |
| ■ | <i>Nalli nihari</i>
Lamb shanks braised in its own juices and spices | 1450 |
| ■ | <i>Murgh tikka lababdar</i>
Machan classic chicken tikka cooked in rich tomato and onion gravy | 1400 |

■ Non-vegetarian ■ Vegetarian

All prices are in Indian rupees and subject to government taxes

Please inform the server in case of any allergens

■	Keema pav <i>Pot roasted minced lamb, served with pav bread</i>	1400
■	Pav bhaji <i>Machan classic potato and green pea preparation, served with pav bread</i>	1150
■	Baingan bharta <i>Coal smoked aubergine mash, tempered with onions, tomatoes and Indian spices</i>	1100
■	Paneer makhani <i>Cottage cheese cooked in rich creamy tomato gravy</i>	1100
■	Lasooni palak <i>Spinach cooked with garlic and cream</i>	1100
■	Bhindi do pyaza <i>Okra cooked home style with onions and tomatoes</i>	1100
■	Dal Machan <i>Machan classic of black lentils cooked overnight, finished with butter and cream</i>	1100
■	Gosht biryani <i>Hyderabadi style lamb cooked with basmati rice in the traditional dum style served with salan and raita</i>	1550
■	Subz tehri <i>Rice delicacy of vegetables cooked with yoghurt and spices served with salan and raita</i>	1350
■	Steamed rice	425

INDIAN BREADS

■	Masala kulcha	275
■	Missi roti / tandoori roti / laccha paratha / naan	250

■ Non-vegetarian ■ Vegetarian

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

FROM THE ICEBOX

- *Bull's eye* 700
Like always, like never before
- *Crème brûlée* 700
Bailey's Irish cream infused
- *Chocolate K2O* 700
Single origin dark chocolate crémeux, hazelnut micro sponge
- *You made my date* 700
Traditional Italian tiramisu spiked with grand marnier
- *Ecuadorian Jivara chocolate, forest berries* 700
Feuilletine crisp, Jivara chocolate, whipped ganache berry, caramel tuile
- *Baked air light cheese cake* 700
Mixed berry compote, citrus segments
- *Himalayan goat cheese, pine cone* 700
Goat milk yoghurt, seasonal fruits, pine cone from the forest
- *Beloved rasmalai* 650
Fresh cheese sponge soaked in sweetened milk, flavoured with cardamom and saffron
- *1916 Estd.* 650
Parsi dairy kulfi, vermicelli
- *Polar bears favourite* 650
Oreo brownie ice cream / honey nut crunch ice cream / chocolate chilli ice cream

■ Non-vegetarian ■ Vegetarian

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

WINE BY THE GLASS

SPARKLING WINE

Chandon Brut, India 600

WHITE

*Chablis, Domaine Long-Depaquit,
Albert Bichot, France* 1000

*Sauvignon Blanc, Nederburg
The Winemasters Reserve, South Africa* 800

Garganega, Chardonnay, Soave, Zonin, Italy 600

Pinot Grigio, Danzante, Italy 600

Reisling, Sula Vineyards, India 300

RED

Syrah, Cotes-Du-Rhone, Saint Cosme, France 600

Cabernet Shiraz, Jacob's Creek, Australia 400

Merlot, Danzante, Frescobaldi, Italy 400

Tempranillo, Campo Viejo Rioja, Spain 400

Tempranillo, Sula Satori, India 300

*Our standard pour for wine by glass is 150 ml
All prices are in Indian rupees and subject to government taxes
Please inform the server in case of any allergens*

WINE BY THE BOTTLE

CHAMPAGNE

<i>Moët & Chandon, Rose, France</i>	9000
<i>Moët & Chandon, Brut, France</i>	8000
<i>GH Mumm, France</i>	6000

SPARKLING

<i>Chandon Brut, India</i>	3000
----------------------------	------

WHITE

<i>Chardonnay, Cakebread Cellars, U.S.A</i>	8000
<i>Chardonnay, Chablis, Domaine Long Depaquit Maison Albert Bichot, France</i>	5000
<i>Sauvignon Blanc, Pouilly-Fume Henri Bourgeois, France</i>	4000
<i>Sauvignon Blanc, Nederburg The Winemasters Reserve, South Africa</i>	4000
<i>Sauvignon Blanc, 'The Broken Fishplate', D'arenberg, Australia</i>	4000
<i>Sancerre, Henri Bourgeois, France</i>	4000
<i>Gruner Veltliner, Domaene Gobelsburg, Austria</i>	4000
<i>Sauvignon Blanc, Pioneer Block 2, Saint Clair, New Zealand</i>	4000

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

<i>Riesling, 'Qba', St. Urbans Hof, Germany</i>	4000
<i>Cortese, Gavi Di Gavi, Marchesi Di Barolo, Italy</i>	4000
<i>Garganega, Chardonnay, Soave, Zonin, Italy</i>	3000
<i>Pinot Grigio, Danzante, Italy</i>	3000
<i>Sauvignon Blanc, The Source Sula, India</i>	3000
<i>Chardonnay, Fratelli, India</i>	1500
<i>Sauvignon Blanc, Sula, India</i>	1500
<i>Reisling, Sula Vineyards, India</i>	1500
<i>Chenin Blanc, Sula, India</i>	1500

R E D

<i>Chianti Rúfina Nipozzano Riserva, Frescobaldi, Italy</i>	6000
<i>Shiraz, Grenache, 'Iron Stone Pressings', D'arenberg, Australia</i>	6000
<i>Cabernet Sauvignon, Merlot, Cabernet Franc, Château Clarke, Baron de Rothschild, France</i>	6000
<i>Shiraz, Thelema, South Africa</i>	6000
<i>Pinot Noir, "Vintner's Reserve", Kendall Jackson, U.S.A</i>	4000
<i>Zinfandel, "Vintner's Reserve", Kendall Jackson, U.S.A</i>	4000
<i>Pinot Noir, 'Bourgogne', Louis Jadot, France</i>	4000
<i>Sangiovese, Cabernet Sauvignon, Sette, Fratelli, India</i>	4000
<i>Tempranillo, Shiraz, Grover Chene Grande Reserve, India</i>	4000

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

<i>Syrah, Cotes-Du-Rhone, Saint Cosme, France</i>	3000
<i>Rare Blend, Escudo Rojo Baron Philip de Rothschild, Chile</i>	3000
<i>Carmenere, Montes Limited Edition, Chile</i>	3000
<i>Malbec Reserva, Norton Bodega, Argentina</i>	3000
<i>Shiraz, Rasa, Sula, India</i>	3000
<i>Shiraz, Two Oceans, South Africa</i>	2000
<i>Merlot, Danzante, Frescobaldi, Italy</i>	2000
<i>Cabernet Shiraz, Jacob's Creek, Australia</i>	2000
<i>Tempranillo, Campo Viejo Rioja, Spain</i>	2000
<i>Cabernet Sauvignon, Shiraz, Grovers, India</i>	2000
<i>Shiraz, Cabernet Sauvignon, Arros York, India</i>	2000
<i>Tempranillo, Sula Satori, India</i>	1500
<i>Cabernet Franc, Shiraz, Fratelli, India</i>	1500

DESSERT WINE

<i>Semillon, Sauternes, Baron Philippe de Rothschild, France</i>	5000
--	------

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

RETRO WITH A TWIST

Marmalade and Thyme Old Fashioned

Gin, cucumber, thyme sprigs, rose water, orange marmalade, tonic water

650

Between The Sheets

Dark rum, cognac, gin, rosemary

650

Forest Martini

Gin, dry vermouth, basil, elderflower foam

650

Guava Mary

Vodka, guava juice, spiced rim

650

Jungle Pirate

Banana infused white rum, lemon twist with cocoa smoke

650

The Harvest

Coconut infused vodka, tequila, red wine

650

Caramel Apple Mule

Vodka, apple cider, caramel syrup

650

Bubbling Jamun

Prosecco, gin, aperol, jamun squash

650

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

KITCHEN MEETS THE BAR

<i>Fisherman's Bloody Mary</i>	650
<i>Vodka, mezcal, house made bloody mary, sweet and spicy, seafood broth</i>	
<i>Chef's Lunch</i>	650
<i>Brie infused Tennessee whiskey, mushroom stock, beer, red wine</i>	
<i>Woodlands By The Sea</i>	650
<i>Morel mushroom infused gin, crème de cassis, angostura bitter, worcestershire sauce</i>	
<i>All Affair Florenza</i>	650
<i>Gin, tequila, cherry tomato, basil leave, served with bruschetta</i>	
<i>Thai Curry Collins</i>	650
<i>Thai curry infused vodka, coconut vodka, lime juice, sparkling water</i>	

SIGNATURE COCKTAILS

<i>The Number One</i>	850
<i>Unique blend of gin, guava, red apple, elder flower</i>	
<i>Machan Mahua Story</i>	850
<i>Mahua berry infused blended whisky, muddled with gin and lemonade</i>	
<i>Wild Hibiscus Machan</i>	850
<i>Tequila, orange liqueur, hibiscus cordial, sparkling wine</i>	

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

NEGRONI A TRADITION

<i>The Classic</i>	650
<i>Gin, campari, sweet vermouth</i>	
<i>The Boulevardier</i>	650
<i>Bourbon whiskey, campari, sweet vermouth</i>	
<i>Sangria Negroni</i>	650
<i>Gin, campari, red wine</i>	
<i>Mezcal Negroni</i>	650
<i>Mezcal, campari, sweet vermouth</i>	
<i>Rocket Man Negroni</i>	650
<i>Gin, campari, sweet vermouth, balsamic vinegar</i>	

FROM THE LAND OF MALTS

<i>Glenlivet 18 YO</i>	1425
<i>Glenfiddich 18 YO</i>	1250
<i>Balvenie 17 YO</i>	1125
<i>Lagavulin 16 Yo</i>	950
<i>Glenlivet 15 YO</i>	950
<i>Caol Ila 12 YO</i>	675
<i>Glenlivet 12 YO</i>	650
<i>Glenfiddich 12 YO</i>	650
<i>Talisker 10 YO</i>	650
<i>Paul John</i>	550
<i>Amrut</i>	450
<i>Rampur</i>	450

*Our standard pour for spirits is 30 ml
All prices are in Indian rupees and subject to government taxes
Please inform the server in case of any allergens*

WHISKEY

<i>Woodford Reserve</i>	900
<i>Jack Daniel's</i>	575
<i>Gentleman Jack</i>	525
<i>Jameson</i>	450

M A S T E R B L E N D

<i>Johnnie Walker Blue Label</i>	1650
<i>Chivas Regal 18 YO</i>	850
<i>Ballantine's Finest</i>	450
<i>Chivas Regal 12 YO</i>	600
<i>Johnnie Walker Black Label</i>	600
<i>Monkey Shoulder</i>	550
<i>J & B Rare</i>	450
<i>Teacher's Highland Cream</i>	400

V O D K A

<i>Beluga Silver</i>	750
<i>Grey Goose</i>	575
<i>Cîroc</i>	575
<i>Belvedere</i>	550
<i>Ketel One</i>	550
<i>Absolut</i>	475

Our standard pour for spirits is 30 ml

All prices are in Indian rupees and subject to government taxes

Please inform the server in case of any allergens

GIN AND TONIC - A TREND

CLASSIC MEETS THE TRENDY

<i>Tanqueray No. Ten</i>	550
<i>Bombay Sapphire</i>	500
<i>Jodhpur</i>	450
<i>Hendrick's</i>	450
<i>Gordon's</i>	450

SHAKE HANDS WITH

<i>Spiced Grapefruit Tonic</i>
<i>Cranberry & Thyme Tonic</i>
<i>Mint Tonic</i>

TEQUILA

<i>Corralejo Triple Distilled</i>	850
<i>Corralejo Reposado</i>	850
<i>Corralejo Blanco</i>	750

RUM

<i>Captain Morgan</i>	425
<i>Bacardi</i>	400
<i>Old Monk</i>	300

Our standard pour for spirits is 30 ml
All prices are in Indian rupees and subject to government taxes
Please inform the server in case of any allergens

C O G N A C

<i>Hennessy XO</i>		1250
<i>Martell XO</i>		1250
<i>Rémy Martin VSOP</i>		750
<i>Martell VSOP</i>		750

B E E R

<i>Erdinger Weissbier</i>		500
<i>Amstel Light</i>		500
<i>Hoegaarden</i>		500
<i>Corona</i>		500
<i>Bira White</i>		450
<i>Kingfisher Ultra</i>		450
<i>Kingfisher</i>		450

Our standard pour for spirits is 30 ml

All prices are in Indian rupees and subject to government taxes

Please inform the server in case of any allergens

MOCKTAILS

<i>Pineapple Coconut Mojito</i>	500
<i>Mint muddled with coconut cream topped with pineapple juice</i>	
<i>Peruka Panasa</i>	500
<i>Guava, smoked paprika, jaggery topped with soda</i>	
<i>Spice Trail</i>	500
<i>Hibiscus, grapefruit, green chilli, lemon, soda</i>	
<i>Kokum Twist</i>	500
<i>Tender coconut, dry kokum, pomegranate, hint of lime</i>	
<i>Delhi 6 Delight</i>	500
<i>Tamarind, jaggery puree, lemon juice topped with orange juice</i>	
<i>Kiwi Jumble</i>	500
<i>Kiwi syrup, lemon grass, pineapple juice, basil, soda</i>	
<i>Virgin Raspberry Daiquiri</i>	500
<i>Raspberry puree, pineapple juice, lime juice, caster sugar</i>	

TROPICAL COOLERS

<i>Shakes</i>	575
<i>Signature blend (1978)</i>	
<i>Peanuts</i>	
<i>Almonds</i>	
<i>Mango and peach</i>	
<i>Smoothie</i>	500
<i>Papaya, kiwi and berries</i>	
<i>Lychee and ginger</i>	
<i>Mango, papaya and orange</i>	

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

CLASSIC

<i>Badshahi Falooda</i> <i>Vanilla, rose, basil seeds and milk</i>	575
<i>Cold Coffee</i> <i>Vanilla, hazelnut, caramel or coconut</i>	
<i>Lassi</i> <i>Salted or sweet</i> <i>Saffron and cardamom</i> <i>Mango, chia seeds-vegan</i> <i>Blueberry and coconut</i> <i>Spiced kiwi and mint</i>	500
<i>Chaas</i> <i>Classic</i> <i>Oats and basil seeds</i> <i>Ragi or millet</i>	500
<i>Lemonade</i> <i>Peach</i> <i>Lime- sweet, salted or mix</i> <i>Lavender and thyme</i> <i>Honey and ginger</i>	450
<i>Shikanji</i> <i>Masala classic</i> <i>Ginger and kafir lime</i> <i>Mango and mint</i>	450
<i>Iced Tea</i> <i>Lime and peach</i> <i>Chamomile with honey</i> <i>Ginger and mint</i> <i>House blend</i>	450

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

NON - A L C O H O L I C B E V E R A G E S

<i>Seasonal Fresh Fruit / Vegetable Juice</i>	500
<i>Canned Juice</i>	450
<i>Bitter Lemon</i>	425
<i>Ginger Beer</i>	425
<i>Sepoy Tonic Water</i>	425
<i>Non-Alcoholic Beer</i>	400
<i>Club Soda</i>	400
<i>Tonic Water</i>	400
<i>Ginger Ale</i>	400
<i>Energy Drink</i>	400
<i>Sparkling Water</i>	
<i>Large / Small</i>	600/350

S T I L L W A T E R

<i>Himalayan (750 Ml)</i>	350
---------------------------	-----

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

T E A

<i>Taj House Blend</i>	500
<i>A signature tea blended with Darjeeling and Assam to suit a wide variety of palate</i>	
<i>Kashmiri Saffron Kahwa</i>	500
<i>Green tea from Kashmir with assemblage of saffron, cinnamon, cardamom and almond</i>	
<i>Masala Chai</i>	500
<i>Blend of Assam and Darjeeling with assemblage of ginger, cardamom, cinnamon, pepper and cloves</i>	
<i>English Breakfast</i>	500
<i>An aromatic full-bodied British blend, known for its rich smoky flavour and aroma</i>	
<i>Earl Grey</i>	500
<i>A fragrant selection with an exquisite flavour of bergamot</i>	
<i>Moroccan Mint</i>	500
<i>Spearmint and sugar</i>	
<i>Chamomile</i>	500
<i>A delicate concoction of chamomile flower</i>	

C O F F E E

<i>Freshly Brewed</i>	500
<i>De-caffeinated coffee, Espresso, Doppio, Cappuccino or Ristretto</i>	
<i>Affogato</i>	500
<i>Kona Coffee</i>	500
<i>Non Dairy Milk Coffee</i>	500
<i>Cold Brew Coffee</i>	500
<i>Buttered Coffee</i>	500
<i>Keto Coffee</i>	500

*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 reimagined and redefined Machan - the city's first 24 hours international eatery with a pioneering culinary legacy that began in 1978. Machan – where the past meets the present, allow us to take you back to the much-loved rendezvous of Delhi in a contemporary avatar.

Kona Coffee, Bull's Eye, The Gir Club Sandwich, Chicken Montecarlo, PMKK, Parsi Dairy Kulfi and The Bread Basket...!!

Join us as we take you back in time to recreate memories and weave new stories at Machan.

SLIMMER TRIMMER

Born in Tijuana - Caesar's salad with toppings

- Pan-seared shrimp or grilled chicken or ham 500
- Grilled halloumi or pan sautéed mushrooms or avocados 450
- Titicaca greens 450
Quinoa, microgreens, asparagus, slow cooked beet, baby spinach, soy onion chilli dressing
- Classical tomato mozzarella 450

FROM THE WORLD'S TUREEN

Cream soup of your choice

- Chicken 350
- Tomato 5
- Asparagus 300
- Hungarian palóc 5
Lamb and sour cream soup, flavoured with caraway seeds and paprika
- Machan bread basket 175

PRE - HUNT

- Chicken Montecarlo 725
Corn-fed chicken napped in Gevrey Chambertin sauce of Manzanilla olives, served on a bed of spaghetti
- Fish and chips 850
- Thai prawn curry 850
Prawns cooked in spicy Thai curry, steamed rice

On a minimum spend of INR 500 per person, enjoy the fabled Kona coffee, Hungarian palóc and tomato soup at the same menu price of 1978

THE INDIAN TIFFIN

- Murgh tikka lababdar 850
Machan classic chicken tikka cooked in rich tomato and onion gravy
- Kaziranga kathi kebab 500
Machan's classic egg rolls, chicken tikka, peppers
- Keema pav 600
Pot roasted minced lamb, served with pav bread
- Hyderabad gosht biryani 1000
Hyderabad style lamb cooked with basmati rice in the traditional dum style served with salan and raita
- Pav bhaji 525
Machan classic potato and green pea preparation, served with pav bread
- Paneer masala kathi kebab 450
Tandoori paneer, tomato, capsicum and onion spiced stuffed rumali roll
- Subz tehri 800
Rice delicacy of vegetables cooked with yoghurt and spices served with salan and raita

NATURE'S BOUNTY

Choice of pasta ■ vegetarian ■ chicken ■ prawn
525 550 575

Farfalle
Penne
Gluten free
Spaghetti

Choice of sauce
Tomato
Cream sauce

American chop suey ■ vegetarian ■ chicken
525 550

- Railway vegetable cutlet 525
- Vegetable green thai curry with steamed rice 525

■ Non-vegetarian ■ Vegetarian

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

MACHAN

MIDNIGHT

OPEN FIRE AT THE SAFARI

- *Gir club sandwich* 500
Ham, fried egg, chicken salad, tomatoes, lettuce
- *The Machan burger* 575
Juicy chicken patty stuffed soft burger topped with tomatoes, gherkins, cheese and gratinated
- *Periyar sanctuary club* 475
Coleslaw, cucumber, cheese, tomatoes, lettuce

SWEET BASKET

- *Bull's eye* 450
Like always, like never before
- *Apple pie with ice cream* 450
- *Tiramisu* 450
Traditional Italian tiramisu spiked with grand marnier
- *Rasmalai* 400
Fresh cheese sponge soaked in sweetened milk, flavoured with cardamom and saffron
- *Parsi dairy kulfi* 400
- *Selection of ice cream* 400
Oreo brownie ice cream / honey nut crunch ice cream / chocolate chilli ice cream

On a minimum spend of INR 500 per person, enjoy the fabled Kona coffee, Hungarian palóc and tomato soup at the same menu price of 1978

REFRESHINGLY CHILLED

- Falooda badshahi* 400
- Lassi* 400
Sweet, masala or salted
- Chaas* 400
Buttermilk
- Milk shake* 400
Vanilla, strawberry, chocolate, mango
- Cold coffee* 400
- Seasonal fresh fruit juice* 400
- Iced tea* 300
Lemon, peach, chamomile with honey
- Lemonade* 300
Salted, sweet or mix
- Masala shikanji* 300
- Selection of tea or coffee* 300
- Kona coffee* 5
- Filter coffee* 300
- Hot chocolate* 300
- Bournvita* 300
- Energy drink* 400
- Canned juice* 300
- Aerated beverage* 300
- Soda water* 300
- Tonic water* 300
- Ginger ale* 300
- Non-alcoholic beer* 300
- Sparkling water* 600 / 350
Large / Small
- Still water* 350
Himalayan (750 ml)

■ Non-vegetarian ■ Vegetarian

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