

REETHI GRILL

MENU

This sample menu is posted on our website as a guide only. The items and the prices are subject to change without any notice. All the prices are in United States Dollar and they are subject to additional 10% Service Charge and 6% GST.

GRILL MENU

SOUPS

Gallo Pinto “Black Bean Soup”

Traditional South American black beans soup
Served with diced sweet onion & crushed tortilla chips 6.00

Lobster Bisque Shooter

Lobster bisque with brandy flavor & lobster flakes,
Served with a drizzle of truffle oil 6.50

Broccoli Bisque with Gremolata

A smooth blend of fresh broccoli and potatoes,
Topped with parsley, garlic and lemon zest Gremolata mix 7.25

APPETIZERS

Ensalata de Carne Asada

Beef Tenderloin, marinated in Chimichurri sauce,
Grilled to your taste and served over
sour crispy cucumber compote 8.75

Beef Carpaccio

Chilled thin sliced beef tenderloin with shaved parmesan cheese,
Assorted greens, drizzled with truffle-parsley oil 9.00

3 Beans & Coriander Salad

Lima, white Toscana & Garbanzo beans, diced bell peppers,
Fresh tomatoes, a dash of jalapeño, fresh coriander, lime juice,
Comino oil, served with Nacho Chips 6.95

Glazed Chicken Wings

Pan seared chicken wings, glazed with our Fajita sauce
And served with flavored Mexican rice timbale 6.75

Mixed Green with Granny Apple Crunch

Assorted mixed green leaves, julienned granny smith apple,
Fresh ground pepper corn, avocado olive oil and citrus squeeze 6.50

MAIN COURSES

Trio di Carne a la Parilla

Chicken breast, beef tenderloin & pork rib, grilled your way 28.00

Grilled T-bone steak with Montreal Spices (400g)

Grilled steak Rancho style with fresh pepper corn sauce 42.00

New Zealand Lamb Chops

Char-grilled, Pistachio crusted lamb chops with rosemary juice 28.50

Surf & Turf Platter

Jumbo Prawns, sand lobster tail, tenderloin fillet
Served with side fettuccine-lobster-pasta 38.00

Grilled Rib-Eye Steak with roasted Pepper Salsa (400g)

Angus beef Rib-eye char-grilled your way,
served with light spicy habanero sauce 44.50

Cornish Hen Ocho Rio Spices

Grilled half hen marinated with Jamaican spices 25.00
Whole Cornish hen for two 38.00

Grilled Lobster

Mediterranean, Tandoori or Papillotte 100g 10.00

Grilled Jumbo Prawns

Al "Mojo de Ajo", with Thai basil & lemon grass 100g 8.00

'Catch of the Day'

Grilled Maldivian reef fish 100g 5.00
(Please ask your waiter)

Mediterranean Vegetables Composition

Marinated & grilled egg plant, bell pepper, zucchini, Fennel bulbs &
tomatoes, over gorgonzola polenta, pesto & pine nuts drizzle 16.00

Side Dishes

Ash-baked potato 2.25

Vegetable kebab (2 skewers) 3.50

Rice and sweet corn or plain white rice 2.25

Side mix greens with house dressing 4.95

All main dishes will be served with your choice of two side dishes:

Golden ginger mashed potatoes, Cajun fried potato wedges, baked whole potato with chive & sour cream, Mexican rice or garlic-rosemary medley of vegetables.

DESSERTS

Chocolate Mousse 'Emillion'

Chocolate chips and dark chocolate mousse flavored with brandy,
served on wild berry coulis 8.90

Crème Brulée

Flan of crème brulée with coffee flavor 5.75

Tiramisù

Our house best: Amaretto, Kahlúa, mascarpone,
Black Arabica coffee and lady's finger biscuits 8.00

Banana Boat

Vanilla, chocolate, strawberry ice cream and Maldivian bananas,
Served with dark chocolate sauce and chopped roasted cashew nuts 9.75

Trio di Panna Cotta

Panna Cotta mousse with mint, strawberry and citrus flavor 7.00

Exotica

Selected seasonal tropical fruits 11.00

Cheese Platter

Selection of Goat cheese, French Brie and Gorgonzola 13.00

ITALIAN MENU

ANTIPASTI

Insalata Capricciosa

Fresh buffalo bocconcini, beef tomatoes, fresh basil,
drizzle of extra virgin olive oil

8.95

Grilled Calamari

Calamari tubes marinated in olive oil & confit garlic,
served over warm couscous timbal, with a drizzle of
extra virgin olive oil and balsamic syrup

8.95

Grilled Antipasti Platter

Marinated with fresh herbs, eggplant, bell peppers, zucchini
& roasted garlic served with mozzarella cheese toast

8.00

Assorted Bruschetta Platter

roasted pepper and goat cheese, mushrooms, marsala &
gorgonzola cheese, tomato & basil

8.95

Tuna Loin Carpaccio

Maldivian tuna loin crusted with fresh pepper & sesame seeds,
slightly seared and cut into thin slices, served over a light
wasabi-balsamic vinaigrette, topped with shaved parmesan

11.00

Polpetta di Risotto

Fried cheese-filled risotto croquettes with parmesan, mozzarella cheese,
fresh herbs, served over a tangy tomato sauce & basil glaze

7.75

MAIN DISHES

Linguine Pasta with Sea Food

Your choice - with creamy or tomato sauce
Reef fish, shell mussels, shrimps and clams in a
light tangy tomato sauce or creamy pesto sauce

18.00

Toscana Grilled Chicken

Grilled marinated chicken breast served over Fettuccini pasta
in a creamy blue-cheese sauce topped with fresh tarragon

18.95

Seared Chicken Breast with Pancetta & Olives

Chicken Supreme (bones on) marinated in white wine, rosemary & thyme, oven roasted in a clay pot, with pancetta & crushed olive brushing, served over golden potato & eggplant caviar and drizzled with Kalamata tapenade sauce 19.75

Grilled Maldivian Tuna Steak (220g, subject to availability)

Marinated in anchovy flavored olive oil, char- grilled, served over risotto, with parmesan & broccoli stack, tomato sauce, grilled cherry tomatoes and preserved lemon wedges 21.60

Vegetarian Lasagna

Fresh grilled summer vegetables, spinach lasagna sheets, our tomato sauce, ricotta cheese, light bechamel and mozzarella 16.00

PIZZA FROM THE WOOD-FIRED OVEN**Cherry Tomato and Goat Cheese Pizza**

Brushed with olive oil pesto, fresh shredded mozzarella, cherry tomatoes, crumbled goat cheese, fresh basil and cracked black pepper corn 13.95

Pizza Quattro Stagioni

Tomato sauce, cubed mozzarella cheese, artichoke hearts, sauteed mushrooms, prosciutto, kalamata olives and diced bell peppers 13.50

Seafood Pizza

Shrimps, calamari, mussels, fresh tuna, clams and crab meat on a light pizza sauce with shredded mozzarella 16.50

Chicken Tandoori Pizza

Marinated tandoori chicken strips, chilli flakes, mozzarella cheese and pizza sauce 16.50

Pizza Al Prosciutto

Prosciutto shaves, bites of pancetta, pizza sauce and mozzarella 15.00

Calzone – stuffed with Italian sausage or vegetables Italian sausage

bites OR bell peppers, eggplant, fresh basil, ricotta cheese, mozzarella, grated parmesan, onion, roasted garlic and tomato sauce 13.95

Japanese Pizza

Thin crispy crust with a light pizza sauce and sushi rice, sashimi grade tuna, pickel ginger, wasabi and mozzarella cheese 15.00

Extra topping

2.00

Lobster Meat 50 g

8.00

TANDOORI MENU

NAAN

Tandoori Roti	2.00
Plain Naan	2.00
Butter Naan	2.50
Cheese Naan (Goat, Mozzarella/Cream Cheese)	3.50
Garlic Naan	2.50
Basil Pesto or Olive Tapenade Naan	2.75
Lacha Paratha	2.50
Spinach Naan	2.75
Panir Ka Paratha	3.25
Smoked Ham Naan	3.50
Stuffed Kulcha, Alo, Gobi	3.00
Paneer Meeth Paratha (sweet)	5.50
Gramm flour Naan (gluten free)	2.00
Tandoori Baker Basket	
Mini Naan, Roti, Paratha, Kulcha	9.00

SOUPS

Tomato Dhaniya Ka Sorba	
Fresh tomato, coriander leaves and brown cardamom	6.00
Dhal Sorba	
Yellow lentil soup with lemon and fresh coriander flavor	5.50

NON-VEGETARIAN MAIN COURSES – CHICKEN AND LAMB

Tandoori Chicken Tikka	
Boneless chicken leg, Kashmiri mild chili, hung yogurt, served with lacha salad & pudina chutney	13.95
Malai Chicken Tikka	
Boneless chicken leg, amul cheese & hung curd in a creamy flavor served with payaz & til chutney	15.50
Reethi Special Sheekh	
Minced chicken and mutton, garam masala flavored, layered and served with mint chutney and lacha payaz	14.75

Traditional Tandoori Chicken

Half baby chicken boned, marinated in Panjabi masala,
served with lacha payaz and mint chutney 23.00

Noorami Murg Sheekh

Minced chicken on skewer with sweet bell pepper and chat masala,
served with lacha payaz and mint chutney 15.00

Boti Kebab (Lamb)

Boneless lamb, marinated with raw green papaya,
garam masala, pomegranate, served with mustard chutney
& mixed green relish 17.50

Makhamali Mutton Sheekh

Minced boneless mutton coated with onion & coriander sauce,
chat masala, served with mint yogurt chutney
& peanut cabbage relish 16.75

Butter Chicken Curry

Chicken legs simmered in curry masala, cashew nuts,
kashmiri red chili, green cardamom, tomato and butter gravy 19.00

NON-VEGETARIAN MAIN COURSES – FISH AND SEAFOOD**Maahi Lasooni Tikka**

Lemon-garlic flavored fish chunks marinated with curd and Indian spices,
cooked to perfection, served with lemon confits & til chutney 15.75

Tandoori Jhinga Prawns (200g)

For prawn lovers, here is the ultimate delight, served with tandoori
katta masala, lemon and mint yogurt chutney 18.00

Add Prawns 100g 8.00

Maldivian Lobster Tandoori

Local lobster, marinated with mild kashmiri spices, wrapped with capsicum,
onion, served with fresh grated coconut salad, lacha payaz and green
coriander chutney 28.00

Reethi Tandoori Platter for 2

Lasooni tikka, tandoori prawns, haryali fish tikka and fish sheekh kebab
served with mint chutney and lacha payaz 33.00

Fish Sheekh Kebab

Minced white skewered fish flavored with mint and coriander
Served with mint yoghurt chutney and lacha payaz 14.75

VEGETARIAN MAIN COURSES

Mewa with Malai Ki Sheekh

Mix of cottage cheese, khoya and dry fruits in green cardamom flavor served with green chutney and cucumber relish 8.50

Achhari Paneer Tikka

Amul cheese, saffron, dry nuts, served with mint chutney and cucumber relish 8.95

Stuffed Tandoori Allo Ki Tikki

Indian cottage cheese seasoned with special Indian five spices, pickle flavored, served with mint chutney and cucumber relish 9.75

Tandoori Fallo Ki Chat

Variety of fruits: pears, pineapple, apple, honey, sugar, pomegranate powder flavored and served with tomato chutney and green relish 9.25

Dhal Makhani

Black lentil dhal, tomato and butter cream flavor 9.50

Mixed Sheekh

Indian panner tikka, whole tomato, fresh onion, small capsicum, marinated with yogurt, red chili pepper, garam masala, served with green choriander chutney and lacha payaz 8.95