

STARTERS

- Roasted Tomato and Basil Soup (V, N)** 50
From Green Heart Organic Farm
- Avocado Hummus (S, N)** 68
With locally caught prawns, pine nuts and Al Maida olive oil
- Clean Green Salad (V, N)** 55
Spinach, rocket salad, edamame, green beans, peas, asparagus, broccoli, pistachio and spirulina dressing
- Nearly a Caesar (S, E)** 60
Baby gem, croutons, chives, cherry tomatoes and parmesan shavings
- Power Protein Salad (N)** 65
Organic quinoa, almond, kidney beans, roasted chickpeas and chipotle lime dressing
- Dim-Sums (Half dozen)** 45
Gulf of Oman prawn dumpling (S)
Vegetable dumpling
Chicken siew mai

▲ Please inform our friendly server about your food allergies:

V – Vegetarian **VG** – Vegan **GF** – Gluten Free
N – Nuts **S** – Seafood **D** – Dairy
H – Hot (Spicy) **E** – Eggs **SO** – Soya

MAINS

- Chef Gani's Home Style Chicken Curry (D, H)** 80
Served with jasmine rice
- Harissa Marinated Free Range Baby Chicken (N, D)** 110
Hummus, mutable, pine nut and olive gremolata with homemade pita bread
- Marinated Local Sea Bream** 125
With steamed rice, sambal and curry sauce
- Casarecce Pasta (E, D)** 80
Smoked beef ragout, provolone cheese and truffle oil
- Mie Goreng (E, S, G)** 95
Indonesian style fried noodles with prawn, chicken and egg
- Nasi Goreng (E, S, G, SO)** 95
Indonesian fried rice, egg, chicken, shrimp, pickles, chicken satays
- Andaz Burger (D, G, E)** 80
Beef patty, watercress, tomato, herbed aioli, onion rings, smoky bacon and provolone cheese
- Club Sandwich (D, G, E)** 70
Toasted country bread, chicken, mayo, veal bacon, egg, lettuce, organic tomato

From The Grill

- *Grilled Prime US Rib Eye Steak 250gms** 175
Mashed potato, roasted local baby marrow, pepper sauce
- *Garlic and Herbs Marinated Lamb Chop** 158
Roasted kipfler, persian feta and zaatar, mushroom sauce.
- *Locally Farmed Organic Atlantic Salmon Fillet** 158
Roasted portobello garlic and oregano, green salad, garlic sauce

DESSERTS

- Chocolate Brownie** 45
- Apple Crumble Tart** 40
- Blueberry Cheese Cake** 45
- Seasonal Fruit Platter** 35

FOR LITTLE ONES

MAINS

- Spaghetti with Meatballs and Tomato Sauce** 35
- Chicken Nuggets with Sweet Potato Fries** 35
- Andaz Mini Burgers with Fries** 45

DESSERTS

- Local Seasonal Fruit Bowl with Organic Smar Honey** 35
- Homemade Ice Cream** 35

▲ All prices are expressed in AED and inclusive of 10% service charge, 7% municipality fees and 5% VAT.