

CHAKNA

POPPADUMS BASKET (V)	£2.50	MASALA PEANUTS (V) (N) (GF)	£3.75
----------------------	-------	-----------------------------	-------

SOUPS

MANCHOW SOUP (Veg or Chicken)	£4.95	HOT 'n' SOUR SOUP (Veg or Chicken)	£4.95
<i>hot garlic, ginger and chilli served with crispy noodles</i>		<i>Hot with chilli oil and soy vinegar</i>	
SWEET CORN SOUP (Veg or Chicken)	£4.95		

INDO CHINESE SMALL PLATES

CRISPY SALT N PEPPER OKRA (V)	£6.95	CHICKEN LOLLIPOP 4PCS/6PCS	£6.95/£9.50
<i>Crispy okra flash fried with red, green chillies, aromatic black pepper</i>		<i>Succulent, slow fried pulled chicken wings dusted with chef's spice mix</i>	
CHILLI GARLIC MOGO (V) (GF)	£7.50	TAI PAI CHICKEN	£8.45
<i>Cassava flash fried and tossed in a chilli garlic sauce</i>		<i>Tender chicken strips tossed with peppers in a tangy and spicy sauce</i>	
KUNG PAO POTATO (V) (N)	£7.50	CRISPY SALT N PEPPER FISH	£8.45
<i>Thick chips tossed with spicy tomato sauce, garlic and Cracked golden fried cashews</i>		<i>Crispy sliced fish tossed with red, green chillies and aromatic black pepper</i>	
KOLKATA CHILLY PANEER (V) (DP)	£8.25	TAI PAI PRAWNS	£12.95
<i>Cottage cheese tossed with slit green chillies, sliced onions, soy sauce</i>		<i>Crispy prawns tossed with peppers in a tangy and spicy sauce</i>	
TAI PAI PANEER (V) (DP)	£8.75	PEPPER GARLIC PRAWNS	£12.95
<i>Cottage cheese cubes tossed with peppers in a tangy and spicy sauce</i>		<i>Crispy battered prawns flash fried with shallots, green chillies, and crushed pepper</i>	

INDO CHINESE MAINS

VEG MANCHURIAN (dry or gravy) (V)	£8.25	AMERICAN CHOPSUEY	£10.50
<i>A wonderful creation of matchstick veg fritters tossed in a ginger, garlic, coriander sauce</i>		<i>A must have on every Chinese menu in Mumbai, sweet 'n' sour chicken on a bed of fried noodles and fried egg on top Bombay style</i>	
VEG SZECHUAN (dry or gravy)	£8.45	CHICKEN MANCHURIAN (dry or gravy)	£9.25
<i>Crispy veg fritters tossed in a spicy Szechuan chilly and celery based sauce</i>		<i>A wonderful Indian creation of tender boneless chicken cooked in a ginger, minced garlic, fresh coriander sauce</i>	
PANEER SZECHUAN (DP) (V)	£8.95	CHILLI CHICKEN (dry or gravy)	£9.25
<i>Cottage cheese cubes tossed in a spicy Szechuan chilly and celery based sauce</i>		<i>Tender boneless chicken stir fried with fresh green chillies, garlic & soya</i>	
PRAWN SZECHUAN (dry or gravy)	£12.95	KUNG PAO CHICKEN (N)	£9.25
<i>Prawns cooked in Szechuan sauce prepared with celery and crushed hot red chilli</i>		<i>Tender boneless chicken stir fried with cashews, dry red chilly in tangy tomato sauce</i>	
FISH SZECHUAN (dry or gravy)	£10.95	SZECHUAN CHICKEN (dry or gravy)	£9.25
<i>Sliced fish cooked in Szechuan sauce prepared with celery and crushed hot red chilli</i>		<i>Boneless chicken cooked in Szechuan sauce prepared with celery and crushed hot red chilli</i>	

TRIPLE SZECHUAN

Everyone serves this dish from street stalls to five star hotels. It is a combination of fried rice, noodles tossed in a spicy Szechuan sauce and served with chicken Szechuan gravy, crispy noodles and mini omelette.

VEGETARIAN	£13.50
CHICKEN	£14.50

RICE & NOODLES

Veg Fried Rice	£5.95
Egg Fried Rice	£5.95
Veg Szechuan Rice	£6.95
Vegetable Hakka Noodles	£6.95
Vegetable Szechuan Noodles	£7.95
+	
CHICKEN	£1.00
PRAWN	£2.00

CHAAT & APPETIZERS

VEGETABLE SAMOSA (V)	£5.95	CRISPY GOAN CALAMARI	£8.95
AMRITSARI CHOLEY SAMOSA CHAAT (V)	£6.95	<i>Crispy battered squid served with a spicy mayo dip</i>	
<i>Crushed samosa, chickpeas, yoghurt, date and tamarind chutney</i>		MAHIM KA KEEMA PAV -A House Specialty	£8.50
ALOO TIKKI CHAAT (V)	£6.95	<i>Made famous at Irani cafes in Mahim Mumbai, spiced lamb mince served with bread.</i>	
<i>Chickpeas, yoghurt, date and tamarind chutney</i>			
MASALA CHIPS	£7.50		
<i>Thick chips tossed in a tangy spicy sauce</i>			

TANDOOR & GRILL

LAL MIRCH KA PANEER TIKKA (V) (DP)	£8.50	MURGH MALAI TIKKA (DP) (GF)	£8.50
<i>Indian cottage cheese kebab in a red chilli paste marinade</i>		<i>Bite sized chicken marinated with matured cheddar and cashew paste, grilled in tandoor</i>	
TANDOORI CHICKEN WINGS	£8.50	TANDOORI CHICKEN (HALF/ FULL) (DP) (GF)	£7.95/£12..95
<i>chicken wings marinated with spices and char cooked in Tandoor</i>		<i>A firm favourite of Indian cuisine, Tandoori chicken On the bone, you can enjoy it half or full</i>	
MURGH TIKKA (DP) (GF)	£8.50	HARA MASALA TANDOORI PRAWNS (DP) (GF)	£15.50
<i>Chicken cubes marinated with yoghurt and Spices cooked in a tandoor</i>		<i>Tiger Prawns marinated in a coriander and basil marinade and char grilled in the Tandoor</i>	
KASHMIRI LAMB SEEKH KEBAB (GF)	£8.50	NON – VEG MIX GRILL (FOR TWO) (DP) (GF)	£18.95
<i>Prime lamb mince infused with herbs and Kashmiri chilli flakes Very delicate and juicy.</i>		<i>Murgh Tikka, Tandoori Wings, Malai Tikka, Lamb Chops and Lamb Seekh kebab</i>	
BARRA MASALA LAMB CHOPS (GF)	£10.95		
<i>Prime lamb chops, marinated overnight with raw papaya, ginger garlic & Chefs special Masala rub</i>			

NON - VEG MAIN COURSE

MURGH MAKHNI (BUTTER CHICKEN) (N) (DP) (GF)	£9.95	KASHMIRI LAMB ROGANJOSH (DP) (GF)	£10.95
<i>Authentic butter chicken cooked Bombay style, Shredded Tandoori chicken simmered in a tomato and Cream based gravy, flavoured with dried fenugreek leaves</i>		<i>Tender lamb prepared in fragrant Kashmiri spices, tomato and yoghurt</i>	
CHICKEN TIKKA MASALA (DP) (N) (GF)	£9.95	BHUNA LAMB (DP) (GF)	£10.95
<i>Tandoor-grilled chicken in tomato-onion sauce & dried fenugreek leaves</i>		<i>Succulent pieces of lamb cooked with roasted spicy sauce (Bhuna masala)</i>	
<i>Chicken cooked with whole spices in a semi dry preparation</i>		KARAH LAMB (DP) (GF)	£10.95
KARAH CHICKEN (N) (GF) (DP)	£9.95	<i>A Punjab special, tender lamb, cooked in a tomato onion gravy and crushed coriander seeds</i>	
<i>A Punjab special, chicken cubes, cooked in a tomato onion gravy and crushed coriander seeds</i>		SAAG LAMB (DP) (GF)	£10.95
SAAG CHICKEN ((DP) (N) (GF)	£9.95	<i>Diced lamb simmered with spinach and curry sauce</i>	
<i>Tender chicken simmered with spinach and curry sauce</i>		LAMB CHETTINAD (DP) (GF)	£10.95
METHI CHICKEN (DP) (N) (GF)	£9.95	<i>Lamb cooked with Chettinaad masala and curry sauce</i>	
<i>Chicken cooked with fresh fenugreek curry sauce</i>		MALABARI PRAWNS - A House Specialty (GF)	£13.95
CHICKEN KORMA (DP) (N) (GF)	£9.95	<i>Prawns cooked in curry leaf, ginger, mustard and coconut sauce</i>	
<i>Pieces of chicken cooked with grounded spices, yoghurt, and garlic in a thick creamy sauce</i>		KERALA FISH CURRY (GF)	£11.95
CHICKEN CHETTINAD (DP) (GF)	£9.95	<i>A south Indian preparation, fish cooked with coconut milk, chillies and turmeric.</i>	
<i>Chicken cooked with Chettinaad Masala and curry sauce</i>			

VEGETARIAN MAIN COURSE

MILI JULI VEG HAND (N) (DP) (GF) House Specialty	£9.50	MAKAI METHI MALAI (N) (DP) GF	£9.95
<i>Seasonal mixed vegetables & paneer cooked dhaba style with peppers</i>		<i>Sweetcorn and fresh fenugreek leaves cooked in creamy gravy</i>	
PANEER LABABDAR (N) (GF) (DP) House Specialty	£9.95	BOMBAY ALOO (GF)	£8.50
<i>Cubes of paneer cooked in a rich creamy sauce, traditional Punjabi style.</i>		<i>Potatoes prepared in tomato and onion sauce, tempered with onion seeds</i>	
PANEER TIKKA MASALA (V) (DP) (N) (GF)	£9.95	SAAG ALOO (DP) (GF)	£8.50
<i>Tandoori paneer tikka cooked in a creamy tomato sauce</i>		<i>Potatoes simmered with spinach and curry sauce</i>	
KARAHI PANEER (V) (DP) (N) (GF)	£9.95	CHANA MASALA (GF)	£8.50
<i>Cubes of paneer cooked in a tomato onion gravy and crushed coriander seeds</i>		<i>Chickpeas cooked in a thick tomato sauce and freshly grounded spices.</i>	
SAAG PANEER (V) (N) (DP) (GF)	£9.95	TARKA DAL (DP) (GF)	£8.50
<i>Cubes of paneer cooked simmered with spinach and curry sauce</i>		<i>Yellow lentils cooked with garlic and cumin</i>	
DAL MAKHNI – (DP) (GF) House Specialty	£8.50		
<i>Black lentils with ginger and garlic, cooked on a low heat</i>			

BIRYANI

ALL BIRYANI'S SERVED WITH RAITA AND CURRY SAUCE

VEGETABLE BIRYANI (DP) (GF)	£10.95	LAMB BIRYANI (DP) (GF)	£13.95
<i>Vegetables Mix vegetables cooked with basmati rice and aromatic spices</i>		<i>Lamb Boneless lamb baked to cooked with basmati rice and aromatic spices</i>	
CHICKEN BIRYANI (DP) (GF)	£12.95	PRAWN BIRYANI (DP) (GF)	£16.95
<i>Boneless chicken baked to cook with basmati rice and aromatic spices</i>		<i>Prawn baked to cook with basmati rice and aromatic spices.</i>	
STEAM BASMATI RICE	£ 3.50	PILAV RICE (DP)	£4.95

BREADS

NAAN (Plain or Butter) (DP)	£2.95	CHEESE NAAN (DP)	£4.50
CHILLI NAAN (DP)	£3.50	PESHAWARI NAAN (DP)	£4.50
GARLIC NAAN (DP)	£3.50	TANDOORI ROTI (Plain or Butter)	£2.95
CHILLI GARLIC NAAN (DP)	£3.50		

ACCOMPANIMENTS

KACHUMBER SALAD	£3.50	CUCUMBER RAITA	£3.50
-----------------	-------	----------------	-------

DESSERTS

SIZZLING BROWNIE £7.50

Deliciously warm chocolate brownie served with molten chocolate sauce and Madagascan vanilla ice cream
A must try!!

GULAB JAMUN	£4.50	RASMALAI	£4.50
<i>Spheres made of thickened milk, fried and infused with sweet rose flavoured syrup, served hot</i>		<i>Poached Indian cottage cheese dumplings, served with saffron reduced milk</i>	

DRINKS LIST

Cocktail's £8.00

Fresh Berries Mojito

Bacardi, Blackberry, Raspberry berry, Fresh Mint.

Classic Mojito

Bacardi, Fresh Mint, Brown Sugar, Soda, Fresh Lime Juice.

Passion Fruit Martini

An exotic blend of passion fruit and vodka” Smirnoff
Vodka, Martini Bianco, Passion Juice

Soft Drinks

Coca-Cola/Diet Coke (bottle)	330ml	£3.00
J2O	275ml	£3.00
Passion fruit		£3.75
Juices		
Orange/Apple/Pineapple		£2.50
Cranberry		

Red Wines

	175ml	250ml	Bottle
Central Monte Merlot (Chile)	£3.75	£4.95	£15.00
Inkosi Shiraz (South Africa)	£4.00	£5.75	£17.00
Baron d’Arignac Cabernet Sauvignon (France)			£18.50

White Wines

Central Monte Sauvignon Blanc (Chile)	£3.75	£4.95	£14.50
Pinot Grigio (Italy)	£3.95	£5.50	£16.50
Turtle Bay Monte Sauvignon Blanc (New Zeland)			£20.50

Rose'

Pinot Grigio Blush (Italy)	£3.95	£5.25	£15.00
----------------------------	-------	-------	--------

Sparkling Wine

	125ml	Bottle
Il Castelli Prosecco DOC (Italy)	£5.75	£23.00
Moet et Chandon Brut Imperial		£90.00
Laurent Perrier Rose		£95.00
Dom Perignon		£165.00

Mocktails £5.50

Virgin Fresh Berry Mojito

Fresh Blackberry, Raspberry, Fresh Mint

Virgin Mojito

Fresh Mint, Lime Juice, Brown Sugar, Ginger Beer

Passion Love

Fresh Mint, Lime Juice, Passion Fruit Juice

Nimbu Paani

Fresh lime juice, black salt

£4.00

Mango Lassi

Alphonso puree, Greek yoghurt

£4.00

Beer's

Foster's	pint	£3.50
Stella	pint	£4.00
Cobra	pint	£4.50
Guinness	pint	£4.00
Budweiser	bottle	£3.50
Tusker	bottle	£4.50
Corona	bottle	£3.50
Smirnoff Ice	bottle	£3.50