

@minabrosseriedubai
@chefmichaelmina

MINA

BRASSERIE

Indulge yourself in MINA Brasserie, the culinary oasis nestled amidst the sizzling foodie paradise of Dubai. Featuring a selection of globally influenced dishes in partnership with award-winning celebrity Chef Michael Mina.

MINA Brasserie is a home away from home, highlighting dishes from carefully-sourced seasonal ingredients — a celebration of global influences. We suggest you share everything, except perhaps dessert.

➤ RAW ➤

Tuna Carpaccio 95 | 430CAL
togarashi, crispy onions, yuzu ponzu

Sea Bream Carpaccio 85 | 77CAL
provençal salsa, basil oil, sea salt (G)

Salmon Carpaccio 95 | 182CAL
passion fruit, radish, avocado

Wagyu Filet Carpaccio 120 | 280CAL
wild arugula, bagna càuda

Michael Mina's Tuna Tartare 105 | 234CAL
pear, pine nuts, garlic,
habanero-sesame oil (N)


➤ APPETIZERS ➤

Chickpea Fries | 140CAL
eggplant moutabel, tahini, pomegranate (V) (G)

45 Parmesan Chicken Milanese | 385CAL 80
spicy mango chutney, green sauce

Lobster Crêpe | 220CAL
cauliflower, winter citrus, coconut curry

110 Truffle Gratinee | 360CAL 75
mimolette cheese, macaroni, truffle cream (V)

Aubergine Mille-Feuille | 345CAL
buffalo mozzarella, tomato sauce, basil (V) (N)

75 French Onion Soup | 488CAL 75
aged gruyère cheese, sourdough croutons

Grilled Octopus | 310CAL
green olives, couscous, almonds, lobster jus (N)

100 Seared Foie Gras | 380CAL 95
apples, maple, caramelized brioche, almond (N)


➤ SALADS ➤

King Crab and Endive Salad | 536CAL
capers, parmigiano-reggiano, caesar dressing

105 Tomato and Avocado Salad | 298CAL 60
crispy quinoa, sumac, toasted sesame (V) (N) (G)

Petite Green Salad | 152CAL
radish, cucumber, tomato, dijon vinaigrette (V) (G)

45 Roasted Beetroot | 290CAL 65
balsamic, hazelnuts, warm goat's cheese (V) (N) (G)

Burrata Caprese | 352CAL
vine ripened tomatoes, basil pesto (V) (N) (G)

100 Wild Arugula | 186CAL 55
fennel, figs, ricotta salata, almonds (N) (V)

— MAINS —

Calamarata Pasta 533CAL <i>seafood, peperoncino, cherry tomato</i>	140	Porcini Ravioli 497CAL <i>black truffle, parmesan, roasted mushrooms (V)</i>	125
Lobster Linguine 528CAL <i>tomato-fennel pomodoro, garlic crumble</i>	140	Spaghetti and Giant Meatball 515CAL <i>cherry tomato sauce, basil, parmesan</i>	130
Norwegian Salmon 591CAL <i>beluga lentils, smoked tomato vinaigrette</i>	125	Wood Fired Baby Chicken 852CAL <i>mushroom bread pudding, green beans</i>	125
Roasted Sea Bream 520CAL <i>saffron fregola, preserved lemon, broccolini</i>	135	Grilled Lamb Chops 750CAL <i>spiced chickpeas, tomato raisins, falafel croutons</i>	210
Phyllo Crusted Dover Sole 648CAL <i>caviar sauce, whipped potato, broccolini</i>	195	Wagyu Burger 383CAL <i>ogleshead cheese, caramelized onion, mushrooms</i>	135
Mediterranean Sea Bass (serves 2) 1578CAL <i>lemon-caper vinaigrette (G)</i>	375	Beef Short Rib Wellington 760CAL <i>puff pastry, sautéed spinach, perigord sauce</i>	270


— WOOD-GRILLED STEAKS —

We proudly feature Creekstone Farms Prime Black Angus Cattle from the U.S.A.
Select a Preparation For Your Steak

<p>SIMPLY GRILLED</p> <p>Finished with Garlic-Herb Butter</p> <p> 43CAL</p>	<p>AU POIVRE</p> <p>Peppercorn Crust with Bone Marrow Jus</p> <p> 55CAL</p>	<p>SURF & TURF</p> <p>select one: Prawns 75 aed King Crab 65 aed Lobster 95 aed</p> <p> 260CAL EACH</p>	<p>ROSSINI STYLE</p> <p>Seared Foie Gras with Black Truffles 95 aed</p> <p> 280CAL</p>
--	--	--	---

125/250g Filet Mignon 155/275 420CAL	
	250g Wagyu Filet 375 685CAL
Rib Eye 325 959CAL		NY Strip 250 620CAL

Tomahawk Ribeye 750 (serves 2-3) | 2493CAL

— SIDES —

Parmesan Truffle Fries (V) (G) 453CAL	40	Cauliflower and Tahini (V) (G) 216CAL	40
Potato Purée (V) (G) 118CAL	40	Broccolini (V) (G) 94CAL	40
Green Bean Almondine (N) 60CAL	40	Brussels Sprouts Agrodolce (V) 90CAL	40
Creamed Spinach (V) (G) 95CAL	40	Roasted Mushrooms (V) 118CAL	40

(V) Vegetarian, (G) Gluten free, (N) Contain nuts