

turyaa
CHENNAI

WHERE LIFE HAPPENS

MENU

SAMASA

ROOFTOP RESTAURANT

MENU INDICATORS

Turyaa Starred

Contains Egg

Contain Hidden Grains

Contains Crustaceans

A bit spicy

Procured from local

Sugar free

Gluten Free

Contain Alcohol

Wine (Chargeable Basis)

Sea food and fresh- water Products / Soya, Egg and protein products / Cheese and Dairy products
Wheat and Grain products / Peanut, Tree nuts and Sesame seeds / Mushroom and Edible Fungi
Our Team of Culinarian's would be delighted to Plan a meal without the Top allergens
Edible Vegetable fat, oil / Butter / Desi Ghee used in Preparations

SOUPS

- ☑ **Roasted Pumpkin Coconut Broth** 🌿 300
Pureed pumpkin bind with coconut cream served with rolls
- ☑ **Forest Shiitake Mushroom with Roasted Almond Cream Soup** *t* 300
A rich puree of shiitake and button mushroom finished with cream and flaked almonds
- Sweet corn soup** - ☑ **Veg** / ☑ **Chicken** 300 / 350
Creamy corn thick soup made of your choice
- Manchow soup** - ☑ **Veg** / ☑ **Chicken** 300 / 350
Thick soup made finished with coriander and fried noodle
- Hot 'n' sour soup** - ☑ **Veg** / ☑ **Chicken** 300 / 350
Thick spicy soup finished with black pepper
- ☑ **Drumstick Mulligatawny Soup** / ☑ **Spicy Chicken** *t* 300 / 350
Sri Lanka village style dhal and drumstick spices soup
- ☑ **Seafood Laksa** 🌊 400
A spicy soup made with Malaysian laksa and coconut milk, coriander and bean sprout

STARTERS FROM TANDOOR

- ☑ **Adrak Achar Paneer Tikka** *t* 400
Homemade ginger pickle flavor cottage cheese with veggies, skewered and grilled
- ☑ **Malai Broccoli with Spicy Citrus Honey Reduction** 🍷 475
Chunks of brassica marinated in creamy dressing, clay pot roasted and topped with reduction
- ☑ **Basil Crushed Southern Spices Bharwan Mushroom** *t* 400
Indian spices and basil marinated stuffed mushroom with cheesy spinach cooked in tandoor.
- ☑ **Achari Prawn Tikka** 🌊 700
Prawns marinated in chili and pickle cashew basil creamy seasoning cooked in clay pot.
- ☑ **Macchi Sailana Karipatha Kebab** 🌿 600
Flavor of greens curry leaf sear fish seasoning with home style spices and cooked in clay pot.
- ☑ **Tandoori Pomfret** 600
Medium sized whole pomfret fish marinated in yogurt, red chilly and spices, roasted in clay oven to perfection

- ▲ Murgh Rosemary Cashew Tikka** *t* 475
*Rich awadhi creamy saffron marinated chicken
 cooked in tandoori clay pot*
- ▲ Malwani Kukad Tikka** *☞* 500
*A typical Indian village spice blend and oregano based
 chicken preparation, cooked in tandoor*
- ▲ Lucknowi Seekh Kebab** *☞* 650
*Mutton mince cooked with authentic Indian spices
 cooked in clay pot*

WOK TOSSED STARTERS

- Honey Chili Lotus Stem** 450
Crispy fried lotus stem wok tossed with honey and chili sauce
- Crispy Corn Black Pepper** 350
Batter fried baby corn tossed with crushed black pepper
- Chili Garlic Potato** 300
Fried fingers of potato tossed with garlic and chilies
- Wok Tossed Tofu – Sichuan Style** 350
Batter fried cubes of tofu finished with five spices and Sichuan pepper
- ▲ Choice of Prawn – Chili (or) Salt ‘n’ Pepper** 650
Crispy fried prawn finished with spicy chili or crushed black pepper
- ▲ Wok Tossed Fish – Chili (or) Phuket** 550
Spicy fish preparation with two different styles
- ▲ Wok Tossed Chicken – Chili / Manchurian / Kung Pao** 500
Batter fried chicken cubes tossed in three ways
- ▲ Shredded Lamb with Assorted Peppers** *☞* 650
Crispy fried thin strips of lamb tossed with assorted pimentos

DIM SUM

- Momos – ■Vegetable /▲Chicken /▲Prawn** 300/350/450
(Tibetan steamed dumplings served with table sauce and chutney)
- Fried Wontons –■Vegetable /▲Chicken /▲Prawn** 300/350/450
*(Stuffed dumplings rolled and fried to perfection, served with
 sweet chili sauce)*

MAIN COURSE

- 📌 Corn Fed Baby Chicken** **750**
with sauteed mushroom buttered vegetable, mashed potato and wine flavored brown sauce
- 🍷 Wine recommended** – Chardonnay is a dry, medium- to full-bodied wine with moderate acidity and alcohol, its flavors range from apple and lemon.
- 📌 Grilled Tenderloin Steak** **750**
Beef with sautéed mushroom, buttered vegetables, mashed potato and devilled sauce
- 🍷 Wine recommended** – cabernet sauvignon is a full-bodied, complex, fruit forward and dry wine the unique wood flavors of vanilla and spice complement the natural grape flavors of blackcurrant.
- 📌 New Zealand Rack of Lamb ^t** **3000**
Braised in red wine reduction with smoked, duo of brassicas, brussels sprout, potato creamy mash with baby roti or baby naan and dal.
- 🍷 Wine recommended** – Pinot Noir is the variety that makes red Burgundy, where its quality is unsurpassed. Often considered a difficult grape to farm ferment and find a good bottle.
- 📌 Assiette of Seafood Platter [🍷]** **1500**
With jumbo prawn, fish fillet, sand crab, cuttlefish, buttered vegetables, cajun spice potato wedges, citron butter emulsion served with dal, baby naan or baby roti
- 🍷 Wine recommended** - Pinot Grigio is a dry light bodied white wine with aromas, usually delicately fragrant and mildly floral with lightly citrus.
- 📌 Mixed Meat Grilled Platter ^t** **1500**
With lamb chop, chicken, beef steak, sausage, bacon & fried egg served with pepper sauce served with baby naan or baby roti
- 🍷 Wine recommended** – Malbec is full bodied red wine, known for its plump dark fruit flavors, dry and medium- to high-tannin and acidity.
- 📌 Grilled Cottage Cheese Steak [🍷]** **550**
With buttered vegetables, holy basil pomodoro, crispy fried vegetable bag and herbed rice
- 🍷 Wine recommended** – Chenin Blanc is arguably the most versatile of all wine grape varieties. Crisp, dry table wines, light sparkling wines, long-lived, unctuous, nectar-like dessert wines, and even brandy are all produced in various areas of the wine world, all of Chenin Blanc

CHOICE OF PASTA

Penne/ Spaghetti/ Macaroni/ Fusilli

CHOICE OF SAUCES - INDIAN

Butter Masala Parmigiano (Veg / Non-Veg) *t* 550/650
Punjabi favored aroma butter gravy cooked with Mexican style pasta

 Wine recommended- Riesling has a powerful and distinctive floral and apple-like aroma that frequently mixes in mineral elements from its vineyard source and is often described as “racy”

Kadai Gravy with Pesto Oil (Veg / Non-Veg) *t* 550/650
Home style Indian spices, herbs and tomato gravy onion capsicum cooked with western pasta

Chettinadu Gravy with Double Cheese (Veg / Non-Veg) *t* 550/650
Country coconut and Chettinadu spices cooked with onion tomato masala in western pasta with Indian herbs.

 Wine recommended- Riesling has a powerful and distinctive floral and apple-like aroma that frequently mixes in mineral elements from its vineyard source and is often described as “racy”

CHOICE OF SAUCES- CONTINENTAL

Carbonara Sauce 650

Napolitana Sauce 550

Creamy Cheese Sauce 550

INDIAN CURRIES

Dal Makhani 400
Soaked black lentil cooked overnight, given a rich tempering of garlic, butter and spices finished with cream.

Choice of Paneer - Tikka Masala / Makhanwala 450
Cubes of cottage cheese marinated, cooked in clay pot, simmered in the rich tomato gravy made and finished with cream

Hara Muttar Methi Masala 450
Green peas simmered in rich cashew gravy along with onion, tomato and spices, Finished with dried fenugreek leaves and cream.

Subzi Begam Bahar 450
Mixed vegetables simmered in rich cashew gravy along with onion, tomato and spices, finished with butter and cream

<p>▲ Sali Murgh <i>Chicken chunks cooked in tomato rich gravy, and garnished with fried strips of potatoes - a Parsi specialty</i></p>	550
<p>▲ Gosht Banjara <i>A dish made with a combination of mutton curd and hand pound spices in the style of desert of desert nomads of Rajasthan</i></p>	650
<p>▲ Jhinga Do Pyaz <i>Succulent pieces of prawn cooked rich cashew gravy with twice cooked onion a Hyderabad specialty</i></p>	750

BREAD AND RICE PREPARATIONS

<p>■ Naan / Butter Naan / Kulcha 🌿</p>	150
<p>■ Roti / Butter Roti</p>	150
<p>■ Malabar Paratha 🌿</p>	150
<p>■ Chappathi / Phulka (2 no's)</p>	150
<p>■ Paneer Stuffed Paratha <i>A leaved bread cooked in clay pot, stuffed with mashed potato along with spices herbs, finally basted with desi ghee</i></p>	175
<p>■ Peshawari Naan <i>A rich bread preparation made of flour cooked in tandoor, topped with nuts and dry fruits</i></p>	175
<p>Dum Biryani - ■ Subzi / ▲ Murgh / ▲ Gosht <i>t</i> <i>Long grain cooked to perfection with fragrance of meat or vegetable along With spices blends and curd finished with desi ghee and fried onions</i></p>	500/600/700
<p>🍷 Wine recommended – Pinot Noir Pinot Noir is the variety that makes red Burgundy, where its quality is unsurpassed. Often considered a difficult grape to farm ferment and find a good bottle.</p>	

MAIN COURSE FROM WOK

<p>▲ Lobster in a Sauce of your Choice – Chilly Oyster / Manchow Style <i>King prawns made in your choice sauce – chef special</i></p>	1800
<p>▲ Wok Tossed Prawn with Pok Choy – Sichuan / Chili Garlic Sauce <i>Batter fried prawn pieces simmered in two different sauces</i></p>	750
<p>▲ Wok Tossed Chili Basil Fish <i>Chunks of batter fried fish tossed in spicy basil sauce</i></p>	650

- ▲ **Wok Tossed Chicken 'n' Choice Sauce – Hunan / Soya Garlic Sauce** 550
Dices of crispy fried chicken tossed in spicy sauce or soya flavored garlic sauces
- ▲ **Spicy Meat Ball in Sichuan Sauce** 650
Fried meat balls simmered in a sauce from spicy region of China
- **Pan Seared Broccoli and Tofu with Dry Chili** 450
Unique of tofu and broccoli tossed in spicy chili sauce
- **Mushroom in Ginger Black Pepper Sauce** 450
Stir fried button mushrooms tossed with ginger infused with black pepper
- **Eight Treasure Vegetables in Cantonese Style** 400
Exotic eight varieties of vegetables simmered in soya flavor garlic sauce

NOODLE AND RICE

	■ MIX VEG	▲ EGG	▲ CHICKEN	▲ PRAWN	▲ MIXED MEAT
Wok Tossed Noodle	400	450	550	650	650
Chilly Garlic Noodle	400	450	550	650	650
Pan Fried Rice	400	450	550	650	650
Sichuan Rice	400	450	550	650	650
			■ VEG	▲ CHICKEN	▲ PRAWN
Thai Green Curry with Steamed Rice			450	550	700
Thai Red Curry with Steamed Rice			450	550	700
Thai Yellow Curry with Steamed Rice			450	550	700

DESSERTS

- **Elaneer Payasam** 300
Delicious dessert made from coconut water, condensed milk and chopped flesh and garnished with nuts
- **Angoor Mango Rasamalai (Sugar Free)** 350
Small sized rasagulla soaked in mango flavored rabdi
- **Turkish Baklava** 🍪 350
An authentic rich nuts dessert made with phyllo pastry.
- **Almond Swedish with Chocolate** 🍪 350
A rich chocolate multi layered dessert served with ice cream
- **Baked Cheese Cake** 350
Rich creamy cheese baked cake accompanied with coffee cream and blue berry compote
- **Fried Ice Cream** 300
Crumbed ball of ice cream deep fried in oil, served hot outside and cold inside
- **New York Fudge Brownie** 300
Rich chocolate cake made with nuts and topped with sauce
- **Coconut Crème Caramel** 300
Caramel custard made with coconut flavor