

GAYLORD RESTAURANT LONDON

Serving finest Indian cuisine since 1966...

INDIAN FOOD offers a mesmerizing blend of spices and intricate aromas. For over 52 years, Gaylord has provided London the opportunity to be transported to the plains of North India, to the North-west Frontier and to India's urban street food, on a culinary journey spiced with splendor, history and rich unforgettable flavours.

We have been rated as one of the top five Indian restaurants in Britain and have earned multiple nominations as finalists of the British Curry Awards, including for the last five years running. It is our continuing endeavor to live up to the appreciation and accolades of our honored guests and critics.

THE MENU will take you through the authentic recipes as served in our restaurants in India since the 1940s and at Gaylord London since 1966... Our set menu is an attempt to give you a complete meal experience from Northern India that may also serve as a guideline for a course-wise selection from the a la carte menu.

Our host team shall be more than happy to recommend the time-tested favourites for your dining pleasure...

A TRIBUTE TO ROYALTY

A complete meal recommendation – Royal Set Menu

MAHARAJA FEAST £ 30.00

FIRST COURSE

Best of Gaylord kebabs – Tandoori Chicken, Lamb Seekh Kebab, Fish Tikka served with Piazi Kulcha

SECOND COURSE

Lamb Rogan Josh or Butter Chicken and Bombay Aloo or Dal Bukhara served with Saffron Jeera Pulao and Cucumber Raita

Optional add on: Tandoori Tiger Prawn – £4 Lamb Chop – £5

THIRD COURSE

Gulab Jamun or Rasmalai or Scoop of Ice-cream

MAHARANI FEAST – A ROYAL DELIGHT FOR VEGETARIANS £ 27.00

FIRST COURSE

Golgappa Shot, Vegetable Samosa, Tandoori Paneer Tikka

SECOND COURSE

Three different selections of vegetables of your choice from the menu served with Raita, Salad, Rice, and Naan or Lachha Paratha

Optional add on: Onion Bhajia – £ 2.00 Bombay Bhel Puri – £ 2.00

THIRD COURSE

Gulab Jamun or Rasmalai or Scoop of Ice-cream

STARTERS

Snacks from the streets of India and more

GOLGAPPA SHOTS – £ 6.50

ADD SHOT OF GREY GOOSE – £ 5.00

Puffed savouries, Coriander-chickpea tabbouleh, potato-cubes, date and jaggery sauce, spiced aromatic water

TACOS

Indian Twist to the Mexican street favorite – Built up with accompaniments like ruby chard, avocado or mint dip, spring onion

Tacos with choice of:

PULLED CHICKEN – £8.50

LAMB SEEKH KEBAB – £9.50

PANEER JALFREZI – £7.50

SPICY RAJMA (KIDNEY BEANS) – £7.50

MIX VEGETABLE AND ONION BHAJIA – £ 7.50

Popular tea time snack fritters – assortment of – onion, cauliflower florets, spinach, potato and aubergine in gram flour batter

ALOO PAPRI CHAAT – £ 7.50

Crisp flour pancake spheres, chickpea-potato tabbouleh, yoghurt, imli chutney

PAO BHAJI – £ 10.00

Soft buttered pao buns with the classic mashed potato-vegetable curry, chopped onion and coriander, served in fondue pot

BOMBAY BHEL PURI – £ 6.00

Puffed rice and gramflour straws in tangy sauce, red onion, plum tomatoes, nylon sev

VEGETABLE SAMOSA – £ 7.25

Potato and green peas filled crisp patty, Peshawari chana, tamarind chutney

PRAWN PURI – £ 10.00

King Prawns jalfrezi, wheat flour unleavened Indian Puffed bread

GOAN SOFT SHELL CRAB – £ 7.00

Crisp baby crab with spicy Goan masala in light batter

MURG GILAFI SEEKH – £ 7.50

Minced chicken, smoked, topped with bell-peppers and char-grilled on skewers

LAMB SHAMMI KEBAB (GAYLORD SPECIALITY) – £ 9.00

Tender minced lamb patties served with light mint sauce

AMRITSARI MACCHI (PUNJABI STYLE) – £ 9.50

Gram-flour batter-fried Tilapia fish, flavored with carom seeds, paprika

MINI STARTER SAMPLER: NON VEGETARIAN – £ 12.00

Mini versions of Lamb Shammi Kebab, Murg Malai Tikka,
Murg Gilafi Seekh and Amritsari Fish

MINI STARTER SAMPLER: VEGETARIAN – £ 10.00

Mini versions of Vegetable Samosa, Paneer Tikka, Onion Bhajia and Gulgappa Shot

SIGRI – MIX GRILL

(most popular sharing platter)

MIXED GRILL – NON VEGETARIAN SELECTION – £ 26.00

2 pcs each of Tandoori Tiger Prawns, Tandoori Tilapia Fish, Murg Gilafi Seekh
and Lamb Seekh Kebab, served with Piazi Kulcha, Greens

MIXED VEGETARIAN SELECTION – £ 20.00

2 pcs each of Tandoori Paneer Tikka, Tandoori Cauliflower, vegetable samosa
and Onion Bhajia, served with Piazi Kulcha, Greens

TANDOORI KEBABS & MORE

Charcoal oven grilled specialties

GAYLORD GRILL – £13.00

Tandoori Tiger Prawn, Tandoori Tilapia Fish, Murg Gilafi Seekh and Lamb Seekh Kebab

TANDOORI TIGER PRAWNS – £9.50

Jumbo Tiger Prawns marinated with saffron, aromatic spices and grilled in a charcoal fired clay oven

FISH TIKKA – £8.50

Fillet of Tilapia fish, Kashmiri chilli oil spiced marinade, char-grilled, pink-peppercorn ryta

MURG TANDOORI – £8.50 1 Pc / £ 15.50 2 Pcs.

The fire and spice of India – spring chicken marinated overnight in saffron, ground spices and yoghurt, roasted in traditional charcoal oven

CHICKEN TIKKA ZAFFRANI – £8.50

Chicken tikka marinated in our special spice mix with saffron and char-grilled

MURG MALAI TIKKA – £8.50

Tandoor roasted very mild chicken tikkas, marinated in creamed cheese, yoghurt and aromatic spices

LAMB CHOPS ANARDANA – £11.00

Lamb chops marinated in traditional spices and pomegranate seeds juice and bar-be-qued on charcoal

LAMB SEEKH KEBAB – £8.00

Minced leg of lamb, spiced, skewered and grilled over live charcoal

TANDOORI PANEER TIKKA – £6.50

Cottage cheese chunks in spiced marinade, char-grilled with peppers, onions and plum tomatoes

MAINS

Charcoal oven grilled specialties

PRAWN COCONUT CURRY – £ 18.00

King Prawns in delicate mild coconut curry with fresh flavours of lime and aromatic spices.

PRAWN TIKKA MASALA – £ 18.00

King Prawns marinated, grilled and simmered in our famous creamy tomato curry.

Recommended with Garlic Naan or steamed Basmati Rice

GOAN FISH CURRY – £ 16.50

Fillet of Tilapia in classic Goan curry, steeped in tamarind, Kashmiri chilli powder, turmeric and coconut milk with spices

LAMB SHANK – £19.00

Lamb shank tenderized in Gaylord spice mix, spicy red onion and plum tomato curry, Kashmiri red chili oil

LAMB ROGAN JOSH – £ 15.50

The hot lamb curry – perfectly spiced for that fiery zing. Ask the chef to make it extra hot if you wish

BUTTER CHICKEN – £ 15.50

Tandoori chicken deboned and cooked in classic tomato gravy with butter and cream. Also known as murg makhani

C.T.M. – GOOD OL' CHICKEN TIKKA MASALA – £ 15.50

India's most popular export – spiced chicken tikkas simmered in herb-rich creamy onion-tomato gravy

DHABA CHICKEN – £ 14.50

Boneless spring chicken in highway style Punjabi spicy curry

VEGETARIAN SPECIALITIES

Fresh vegetables in curry and spice

MAKHANI PANEER – £ 10.00

Cubes of our home made fresh cottage cheese, simmered and softened in Gaylord's famous creamy tomato gravy. Old favourite since 1966...

KADHAI PANEER – £ 10.00

Home made fresh cottage cheese, tossed with bell peppers in classic onion-tomato gravy, spiced with dry coriander seeds and dried red chillies

PALAK PANEER – £ 10.00

Cottage cheese cubes in pureed spinach gravy, flavoured with ginger and royal cumin

BAINGAN KA BHARTA – £ 9.00

Baked aubergine, smoked, mashed and cooked with plum tomatoes, onions and fresh green chillies

VEGETABLE JALFREZI – £ 9.00

A colourful mix of vegetable salan – potatoes, green peas, peppers, button mushrooms, carrots, tossed with cumin seeds and Indian cilantro

CHANA PESHAWARI – £ 9.50

The Gaylord speciality – our famous chickpeas cooked with secret spice mix. A must try, recommended with Bhaturas (add on- bhatura £ 2.50)

BHINDI MASALA – £ 9.50

Okra, sautéed onion, spiced with dry mango powder

GOBHI ALOO – £ 8.50

Cauliflower florets and potatoes stir-fried with royal cumin and dry masala

DAL BUKHARA – £ 9.70

House speciality – black lentils (urad dal) slow cooked overnight on charcoal, creamy and earthy. Recommended accompaniment to Tandoori kebabs

YELLOW DAL TADKA – £ 9.70

Yellow dal tempered with garlic, red onion, cumin and clarified butter

SIDES

Fresh vegetables in curry and spice

SAAG ALOO / BOMBAY ALOO – £ 6.00

BAINGAN HYDERABADI / PANEER BHURJI – £ 6.00

DAL BUKHARA / DAL YELLOW TADKA – £ 5.00

LASSI LAJAWAB – £ 5.25

Yoghurt drink from the villages of Punjab – served cold. Choice of mango, saffron, masala, salted or sweet

RAITA – £ 2.50

Yoghurt dip served as per your choice – mixed, mint, boondi or cucumber

MIRCHI PYAZ – £ 3.00

Sliced onions with green chillies, coriander and spices

KACHUMBER SALAD / GREEN SALAD – £ 3.00

POPPADUM ROASTED / FRIED – £ 1.00

CHILLI GARLIC NAAN TRIANGLES – £ 4.25

BIRYANI

All our biryanis are served with raita

KING PRAWNS BIRYANI – £ 21.00

Tiger Prawns cooked with finest long grain basmati rice and spiced with saffron

HYDERABADI GOSHT BIRYANI – £ 18.50

Long grain basmati rice cooked with tender lamb cubes, saffron and authentic spice mix on 'dum'

MURG ZAFFRANI BIRYANI – £ 18.50

Tender chicken chunks and finest basmati rice spiced with saffron and almond slivers cooked on 'dum'

RICE AND BREADS

MUSHROOM PULAO – £ 6.00

Button mushroom cooked with fragrant long grain basmati rice

LEMON RICE – £ 6.00

Basmati rice cooked with mustard seeds and curry leaves, with scent of fresh lemon

SAFFRON MATAR PULAO – £ 4.25

Long grain basmati rice. royal cumin, garden peas, saffron

STEAMED BASMATI RICE – £ 3.75

TANDOORI ROTI – £ 3.00

Unleavened wheat flour charcoal-oven baked bread

NAAN – £ 3.25

Leavened baked bread made from refined flour

KEEMA NAAN / CHEESE NAAN – £ 6.25

Leavened bread stuffed with cooked minced lamb / topped with cheddar cheese

LACHHA / PUDINA PARATHA – £ 4.00

Butter rich whole wheat bread made in layers, served plain or mint flavoured

PIAZI KULCHA – £ 3.75

Leavened bread stuffed with onion and coriander

PESHAWARI NAAN – £ 4.75

Leavened bread stuffed with nuts and raisins

GARLIC NAAN – £ 4.25

Leavened bread flavoured with garlic and topped with butter

ROOMALI ROTI – £ 4.00

Thin and soft bread, looks like handkerchief – hence the name...

BHATURA – £ 4.25

Leavened Indian bread, deep fried to a healthy puff.

Recommended with our world-famous chana peshawari

BREAD BASKET – £ 12.50

Basket of Garlic Naan, Piazi Kulcha, Naan, Tandoori Roti

We levy a cover charge of £ 1.50
Includes papad, pickle, chutneys and salad

12.5% Recommended service charge shall be added to your bill

All prices are inclusive of V.A.T.

Take away and home delivery services available

Special orders for a variety of Indian foods and sweets are welcome at short notice

Outdoor catering for parties undertaken
Please mail at sales@gaylordlondon.com

The management does not accept any responsibility for the belongings of customers

Food may contain nuts or traces of nuts. We do not work in a nut free environment

Kindly consult your order taker for allergens and gluten free options.
Copy of listed allergens available upon request.

www.gaylordlondon.com

79-81 Mortimer Street, London
020 7580 3615

Kwality

The Kwality Group
www.kwalitygroup.com

the Village

CHOOSTICKS
Oriental Cuisine

COLOURS 'N' SPICE
The Indian Restaurant

Kwality
Restaurant

 Kwality
EXPRESS

Orient Room
Banquets & Events

अपनी
Tak-a-tak Cuisine

*Bread
& More*

G·A·Y·L·O·R·D
RESTAURANT
LONDON • MUMBAI

Kwality
Events &
Catering