

Welcome To

Abhiruchi

Indian Cuisine

An Authentic Indian Flavor

AbhiRuchi's

*Dine-In, Take-Out, Catering and Party Orders
Vegetarian and Non-Vegetarian*

★ We Serve Halal Meat Only ★

Hours of Operations:

Lunch Hours: Mon to Thu: 11:30 am to 2:30 pm
Fri, Sat & Sun: 11:30 am to 3.00 pm

Dinner Hours: Mon, Wed & Thu: 5:30 pm to 10:00 pm
Fri, & Sat: 5:30 pm to 10:30 pm
Sunday: 5:30 pm to 10:00 pm

Tuesdays - Closed.

6215 South Orange Blossom Trail, Orlando FL - 32809
Email: Contact@abhiruchiorlando.com

Phones: 407-438-4985
www.abhiruchiorlando.com

Thank you for choosing Abhiruchi.

VEGETARIAN

SOUPS

S1	Tomato Soup - Vegetable broth hosts tomatoes, onion, garlic, cilantro, carrot and Indian herbs	\$3.50
S2	Pepper Rasam - The South Indian Soup made with Tamarind & Black pepper	\$3.50
S3	Lentil Soup - Vegetable broth made with Indian lentils & condiments	\$3.50

APPETIZERS

A1	Gobi Manchuria - A crispy, juicy & spicy cauliflower with corn flour made in an Indochinese style	\$8.95
A2	Gobi 65 - Deep fried cauliflower florets marinated in spicy batter	\$8.95
A3	Vegetable Samosa (2 Pcs) - Deep fried triangular pastry shell stuffed with savory filling of spiced potatoes, peas, cilantro and lentils	\$4.95
A4	Vegetable Bhaji - Vegetables battered in a spicy flour coating, deep fried and served piping hot	\$4.95
A5	Vegetable Pakora - Vegetables are dipped in a spicy batter and deep fried to make fabulous fritters	\$4.95
A6	Methu Vada - Golden crisp deep fried patties made of white lentil, Black pepper and ginger (served with Sambar & Coconut Chutney)	\$4.95
A7	Sambar Vada (2 Pcs) - Methu Vada dipped in Sambar	\$4.95
A8	Rasam Vada (2 Pcs) - Methu Vada dipped in Rasam	\$4.95
A9	Dahi (Thayir) Vada (2 Pcs) - Methu Vada dipped in cream of sweet & Sour yogurt	\$5.95
A10	Masala Vada (5 Pcs) - Deep fried patties of Channa dal w/spices and herbs (served with mint Chutney)	\$5.95
A11	Paneer Pakora - Spicy and tasty fritters with cottage cheese dipped in a batter of gram flour (served with sweet & mint Chutney)	\$5.95
A12	Appetizers Sampler - Chef's choice of different kinds of appetizer (served with Sambar & Chutneys)	\$10.95
A13	Chilli Pakora - Choice of ingredients(Onion, Spinach or Chilli) dipped in a batter of gram flour and deep fried in oil.	\$4.95
A14	Cut Mirchi - Double Fried Cut Chilli Fritters	\$4.95
A15	Chilli Paneer - An Indochinese recipe made from soft cheese and chillies	\$7.95

IDLI ENTRIES

I1	Rice Idli (3 Pcs) - Steamed rice and lentil cake (Served w/ Sambar & Chutney)	\$3.95
I2	Mini Idlies (14 Pcs) - Mini size steamed rice and lentil cakes dipped in Sambar or Sambar on side	\$4.95
I3	Combination platter -1 - Rice idli (2 pcs), Methu Vadai (1pc) and choice of Plain or Masala Dosa (1pc) served w/ chutney & sambar	\$10.95
I4	Combination platter 2 - Rice idli (2 pcs), Pongal and Methu Vada (1 pc) served w/ chutney & sambar	\$11.95

DOSA ENTRIES

D1	Plain Dosa - Thin golden crispy rice and lentil flour crepe	\$5.95
D2	Masala Dosa - Thin golden crispy rice and lentil flour crepe stuffed w/spiced potatoes and onions	\$6.95
D3	Chettinadu Masala Dosa - Thin golden crispy rice and lentil flour crepe layered with Chettinadu spiced chutney	\$7.95
D4	Mysore Masala Dosa - Thin golden crispy rice and lentil flour crepe layered with Mysore chutney	\$8.95
D5	Plain Ghee Roast Dosa - Thin golden crispy rice and lentil flour crepe topped with Ghee (Clarified Butter)	\$8.95
D6	Ghee Masala Dosa - Thin golden crispy rice and lentil flour crepe topped with Ghee & stuffed with spiced potatoes and onions	\$9.95
D7	Paper Roast Dosa - Very thin golden crispy rice and lentil flour crepe	\$7.95
D8	Paper Masala Dosa - Very thin golden crispy rice and lentil flour crepe stuffed w/spiced potatoes and onions	\$8.95
D9	Plain Rava Dosa - Thin and crispy crepe w/ cream of wheat & rice flour garnished w/ spices	\$7.95
D10	Onion Rava Dosa - Thin and crispy crepe w/ cream of wheat & rice flour garnished w/ onion, chillies and spices	\$7.95
D11	Rava Masala Dosa - Thin and crispy crepe w/ cream of wheat & rice flour garnished w/ chillies & spices and stuffed w/ Potato masala	\$8.95
D12	Onion Rava Masala Dosa - Thin and crispy crepe w/ cream of wheat & rice flour garnished w/onions, chillies & spices and stuffed w/ Potato masala	\$9.95
D13	Spring Dosa - Golden crispy rice & lentil flour crepe stuffed w/ fresh cut vegetables	\$9.95

UTHAPPAM ENTRIES

U1	Plain Uthappam - Rice and lentil flour pan cake	\$6.95
U2	Onion and Chilli Uthappam - Rice and lentil flour pan cake topped w/ onions & chillies	\$7.95
U3	Vegetable Uthappam - Rice and lentil flour pan cake topped w/ onions & mixed vegetables	\$8.95
U3	Cheese Uthappam - Rice and lentil flour pan cake topped w/cheese	\$8.95

RICE ENTRIES

R1	Vegetable Biryani - Basmati Rice cooked with mixed vegetable and flavored with an Indian	\$9.95
R2	Lemon Rice - Long grain rice cooked with lime juice, peanuts & spices served with pappad	\$6.95
R3	Tamarind Rice - Long grain rice cooked with Tamarind Sauce & garnished with peanuts and herbs served with pappad	\$6.95
R4	Tomato Rice - Long grain rice cooked w/Tomato, onion & spices. Garnished w/herbs served w/ pappad	\$6.95
R5	Bisibela Bhath - Mixed vegetables & nuts cooked w/ rice & lentil. Topped with ghee served with pappad	\$6.95
R6	Curd Rice - Cooked rice mixed with plain yogurt, chopped ginger, green chilies, cilantro and seasoned with curry leaves served w Indian pickle	\$5.95
R8	Pongal - Rice cooked with Moong dal, Black pepper and chillies aroma of spices and condiments	\$8.95

BREAD ENTRIES

B1	Batura, plain (1 pc) - <i>Puffed plain, white flour bread</i>	\$3.00
B2	Batura with Channa Masala (1 pc) - <i>Puffed plain, white flour bread served w/garbanzo beans</i>	\$7.95
B3	Chapathi - plain (2 pcs) - <i>Soft thin Indian flat bread made of Wheat dough</i>	\$4.00
B4	Chapathi with Vegetable Kurma (2 pcs) - <i>Soft thin Indian flat bread served with special vegetable curry</i>	\$7.95
B5	Poori - Plain (2 pcs) - <i>Deep fried puffy wheat bread</i>	\$3.50
B6	Poori and Potato (2 pcs) - <i>Deep fried puffy wheat bread served with potato masala</i>	\$7.95
B7	Parotta Plain (1pc) - <i>An Indian flat bread with layers of cooked dough</i>	\$3.50
B8	Parotta w/ Vegetable Kurma - <i>An Indian flat bread with layers of cooked dough and served with vegetable curry</i>	\$8.95

Breads from Tandoor oven

B9	Naan - <i>An unleavened, oven-baked flatbread.</i>	\$1.95
B10	Butter Naan - <i>An unleavened, oven-baked flatbread with mild butter</i>	\$2.50
B11	Garlic Naan - <i>Indian flat bread garnished with minced garlic</i>	\$2.95
B12	Tandoori Roti - <i>Flat bread made with whole-wheat flour and cooked in a tandoor grill</i>	\$1.95
B13	Onion Kulcha - <i>Onion flavored Indian flat bread</i>	\$2.95
B14	Keema Kulcha - <i>Indian flat bread stuffed with minced goat meat</i>	\$4.50
B15	Aloo Paratha - <i>An unleavened Indian flat-bread with layers of cooked dough</i>	\$5.50

VEGETARIAN CURRIES

(Served with Naan or Rice)

V1	Channa Masala - <i>A fairly dry and spicy Garbanzo beans with a sour citrus sauce</i>	\$7.95
V2	Mixed Vegetable Kurma - <i>Fresh vegetables cooked w/ creamy coconut & cashew nut sauce</i>	\$7.95
V3	Baby Egg Plant Curry - <i>Indian Egg plant cooked w/onion & spicy tamarind gravy</i>	\$7.95
V4	Tomato Dal - <i>Indian Lentils cooked with juicy tomatoes in North Indian style sauce</i>	\$7.95
V5	Mutter Paneer - <i>Fresh green peas & Indian cottage cheese in a slightly sweet and spicy sauce</i>	\$7.95
V6	Saag Paneer - <i>Freshly pureed Spinach and Indian cottage cheese cooked with mild spices</i>	\$8.95
V7	Paneer Butter Masala - <i>Cottage cheese cubes cooked with creamy tomatoes, butter & cream</i>	\$7.95
V8	Kadai Paneer - <i>Cottage cheese and colorful bell peppers sautéed in a spicy tomato gravy</i>	\$7.95
V9	Malai Kofta - <i>Veggie balls in a thick, creamy sauce of Mughlai style.</i>	\$7.95
V10	Bhendi Masala - <i>Okra sautéed with onions, tomatoes and Indian condiments</i>	\$7.95
V11	Dal Fry - <i>Creamy, rich and smooth lentils cooked in Ghee with aromatic spices</i>	\$7.95
V12	Paneer Tikka Masala - <i>made out of chunks of paneer which is marinated in spices and grilled in a tandoor.</i>	\$7.95
V13	Tadka Dal - <i>A hearty stew of lentils tempered with Indian spices</i>	\$7.95

NON-VEGETARIAN

(Items are prepared with Halal Meat)

SOUPS

S4	Sweet Corn Chicken Soup - Fine Chicken pieces cooked in Stock, w/pepper corns, Tomato & Garlic	\$4.95
S5	Sweet and Sour Chicken soup - Thinly sliced chicken in a mildly sweet broth made with Corn starch, ginger, garlic and soy sauce	\$4.95
S6	Hot and Sour Soup - A traditional Chinese soup with Indian fusion	\$4.95
S7	Mutton Soup - A traditional Chinese soup with Indian fusion	\$4.95

APPETIZERS

A16	Chicken 65 - Spicy, deep fried chicken with flavors of ginger, cayenne pepper, mustard powder	\$9.95
A17	Chicken Lolly pop (5 Pcs) - Chicken wings mildly flavored in curry sauce and deep fried	\$7.95
A18	Chilli Chicken - Marinated boneless chicken pieces cooked with chillies and garnished with chopped spring onions and green chilies	\$7.95
A19	Chicken Manchurian - Golden balls of marinated and deep fried boneless chicken, tossed with a corn flour based ginger-garlic concoction and garnished with spring onion greens	\$10.95
A20	Prawn 65 (5 Pcs) - Fried prawns marinated in curried spices	\$10.95
A21	Chilli Shrimp - Medium size shrimp marinated with spices and stir fried with green chilies	\$10.95
A22	Chilli Fish - Tender fish marinated with spices and stir fried with green chilies	\$10.95

EGG ENTRIES

E1	Egg Dosa - Thin golden crisp rice and lentil flour crepe covered by egg and sprinkled with black pepper and cumin powder	\$6.99
E2	Egg Omllette - Egg with a mix of fresh onion green chili and herbs	\$6.99
E3	Egg Masala - Made with special spices in gravy style	\$7.95

TANDOORI ENTRIES

T1	Tandoori Chicken - Tender chicken is marinated in yogurt and seasoned with authentic Tandoori masala and grilled in tandoor oven	\$12.95
T2	Tandoori Chicken - (Whole bird)	\$17.95
T3	Chicken Tikka - Chunks of chicken marinated in spices, yogurt and baked in tandoor oven	\$12.95
T4	Chicken Hariyali Kebab - Tender juicy morsels of chicken marinated in rich spicy gravy made with coriander and mint leaves and grilled to perfection	\$15.95
T5	Tandoori Fish - Marinated fish grilled in tandoor oven	\$16.95
T6	Tandoori Shrimp - Marinated shrimp grilled in tandoor oven	\$14.95
T7	Tandoori Mixed Grill - Assorted tandoor items of chef's choice	\$16.95
T8	Chicken Seekh Kebab - Minced chicken with spices, grilled on skewers in tandoor grill	\$13.95
T9	Mutton Seekh Kebab - Minced lamb with spices, grilled on skewers in tandoor grill	\$14.95

BIRYANI ENTRIES (Hyderabad Style)

(Served with Raitha)

BR1	Egg Biryani - Basmati rice cooked with onions, tomatoes & special spices & Topped w/ Egg	\$10.95
BR2	Chicken Biryani - Basmati rice cooked with Chicken, onions, tomatoes and special spices	\$12.95
BR3	Mutton Biryani - Basmati rice cooked with Mutton, onions, tomatoes and special spices	\$14.95
BR4	Shrimp Biryani - Basmati rice cooked with shrimp, onions, tomatoes and special spices	\$14.95
BR5	Fried Piece Biryani - Basmati rice cooked with chicken, onions and spices	\$15.95

CHICKEN ENTRIES

(Served with Naan or Rice)

C1	Chicken Tikka Masala - chunks of chicken marinated in spices and yogurt baked in tandoor oven and served in a sauce with mixture of spices	\$12.95
C2	Butter Chicken - Grilled chicken pieces served with sauce made of butter, tomato puree and spices	\$11.95
C3	Chicken Curry - Stew Chicken spicy sauce	\$11.95
C4	Chicken Vindaloo - A fiery hot sweet and sour chicken with an aroma of roasted cinnamon, mustard seeds and cloves	\$11.95
C5	Chicken Saagwala - Indian-inspired chicken simmers in a light sauce made flavorful with turmeric, cinnamon, garam masala, and fresh spinach.	\$12.95
C6	Chettinadu Chicken Korma - Chicken pieces sautéed with Chettinadu Gravy	\$13.95
C7	Chicken Fry (with Bones) - Deep pan fried Chicken pieces with south Indian spices	\$13.95
C9	Chettinadu Pepper Chicken - Tender chicken pieces blended well with Chettinadu masala	\$13.95

LAMB/GOAT ENTRIES

(Served with Naan or Rice)

L1	Lamb/Goat Vindaloo - A fiery hot sweet and sour goat meat with an aroma of roasted cinnamon, mustard seeds and cloves	\$14.95
L2	Lamb/Goat Sukka Varuval - A mutton stir fry with onions, Indian curry leaves and spices	\$15.95
L3	Lamb/Goat Kurma - A juicy mutton curry with ginger, garlic, yogurt and condiments	\$14.95
L4	Lamb/Goat Curry (Mild or Spicy) - A mutton stew cooked with garam masala	\$14.95
L5	Lamb/Goat Saagwala - Tender goat meat simmers in a light sauce made flavorful with turmeric, cinnamon, garam masala, and fresh spinach.	\$16.95
L6	Lamb/Goat Rogan Josh - An authentic lamb dish made with peppers from Kashmir	\$17.95
L7	Lamb/Goat Fry (with bones) - Mutton pieces deep fried with spices	\$14.95

SEAFOOD SPECIALS

SF1	Fried Fish Varuval - Sliced Fish marinated with spices and deep pan fried (may contain bones)	\$13.95
SF2	Fish Curry - Sliced Fish (Boneless) cooked in Tamarind Sauce	\$14.95
SF3	Prawn Masala (Shrimp) - Prawns cooked in a spicy sauce with fresh tomatoes and onions	\$15.95

MEALS (THALI)

TH1	Vegetable Thali - Vegetable Biryani, White Rice, Veg.Kuruma / Masala, Sambar, Rasam, Chapathi, Veg porial / Kuttu,, Appetizer of the day, Raitha, Pappadam,Pickle and Dessert	\$11.95
TH2	Chicken Thali - Chicken Biryani, White rice, Chicken Kuruma/Masala, Chicken Soup, Chapathi, Veg porial / Kootu, Appetizer of the day, Raita, Pappadam, Pickle and Dessert.	\$14.95
TH3	Mutton Thali - Mutton Biryani, White rice, Mutton Kuruma/Masala, Mutton Soup, Chapathi, Veg porial / Kootu, Appetizer of the day, Raita, Pappadam, Pickle and Dessert.	\$15.95

KOTHU PAROTTA SPECIALS* - (served with Raitha)

KP1	Vegetable Kothu Parotta – Made with chopped parotta, garnished with vegetables, onion, chilies and spices	\$10.00
KP2	Egg Kothu Parotta – Made with chopped parotta, garnished with Egg, onion, chilies and spices	\$11.00
KP3	Chicken Kothu Parotta – Made with chopped parotta, garnished with cooked Chicken, onion chilies and spices	\$12.00
KP4	Mutton Kothu Parotta – Made with chopped parotta, garnished with cooked Mutton, onion, chilies and spices	\$13.00

SIDE ENTRIES

SE1	Plain Yogurt	\$1.00
SE2	Raitha	\$1.00
SE3	Special Chettinad Chips / Color Chips	\$1.50

DESSERTS

DE1	Sweet Payasam - Made with milk, vermicelli topped cashew & raisins	\$3.95
DE2	Gulab Jamun (2 Pcs) - Milk & flour balls fried & dipped in sugar syrup & Flavored w/cardamom	\$3.95
DE3	Rava Kesari - Roasted rava cooked with ghee and mixed with sugar, cashew nut & raisins	\$3.95
DE4	Ras Malai - 2 Pcs - Homemade Cheese balls dipped in thick milk & garnished with pistachio	\$3.95
DE5	Carrot Halwa - Home made with shredded Carrot and Milk. Garnished with Cashew nut	\$3.95

ICE CREAM

IC1	Vanilla or Mango Ice cream	\$3.95
IC2	Pistachio Kulfi	\$3.95

BEVERAGES

BE1	HOT:	Coffee	\$2.50
BE2	HOT:	Masala Tea	\$1.50
BE3	SODA:	COKE / PEPSI / DIET COKE / SPRITE / NESTEA	\$1.50
BE4	JUICES:	Orange / Apple / Mango	\$1.95
BE5	LASSI:	Sweet, Salt or Mango Lassi	\$3.95
BE6	WATER:	Bottled Water	\$1.50
BE7	COLD:	Badam Kheer - made w/almond, milk & sugar served chill	\$3.00