

SINCE 1971
PADMA[®]
— FOOD OF INDIA —

SET MEAL

MAHARANI - For two people £27.95

STARTERS - Popadoms with chutney tray

Lamb chops and Onion bhajee

MAINS - Chicken tikka massala and Dhall ghost (Lamb)

SIDE VEGETABLES - Paneer chana masala

SUNDRY - Pilau rice and Garlic naan

MAHARAJA - For four people £54.95

STARTERS - Popadoms with chutney tray

A platter of Chicken tikka, Sheek kebab and Vegetable samosa

MAINS - Chicken tikka massala, Garlic chilli chicken
Ginger tawa and Paneer and chana

SIDE VEGETABLES - Saag aloo and Tarka dall

SUNDRY - Pilau rice, Cashew and coconut rice, Peshwari naan and Plain naan

EXTRAS

Papadom plain spicy	£0.50
Chutney tray	£1.50

STARTERS

Mix platter person: one two	£5.95 £10.95
Garlic tiger prawn, sheek kebab, chicken tikka and onion bhajee.	
Tetul Mix	£4.25
Lamb or chicken tikka with button mushrooms, onions and peppers, pan fried in a tangy tamarind sauce, thin paratha wrapped around.	
Mixed Kebab	£4.95
Chicken tikka, lamb tikka and sheek kebab.	
Spicy Murgi Tikka	£3.75
Chicken marinated with hot nagha sauce.	
Lamb Chops	£3.95
Prime lamb chops in our chefs secret recipes.	
Hash Tikka	£4.95
Marinated pieces of duck breast, grill in the tandoor.	
Tikka Chicken Lamb	£3.50 £3.75
Chicken Pakora	£3.50
Chicken marinated in batter and deep fried.	
Delhi Wraps	£3.75
Strips of chicken in home made sweet chilli sauce, wrapped in thin bread.	
Stuffed Pepper	£3.95
Baked in tandoor and stuffed with minced lamb or chicken.	
Tandoori Duck Noodle	£4.75
Stir fry noodle duck strips.	
Stuffed Potato	£3.95
Barbecued potato stuffed with spicy chicken.	
Sheek Shami Kebab	£3.25 £3.75
Minced lamb flavoured with finely chopped onion, pepper and whole spices.	
Meat Samosa	£3.50
Pastry parcels freshly made, filled with mince lamb.	
Chicken Chat	£3.95
Chicken with chat, served on layered puri.	
Magic Mushroom	£3.75
Deep fried mushrooms, stuffed with lamb or chicken.	
Spicy Wings	£3.50
Chicken wings marinated with garlic and cumin seeds, grilled in the tandoor.	

VEGETABLE CHOICES (STARTERS)

Veg Platter person: one two	£4.95 £8.95
Vegetable samosa, paneer shashlick, onion bhajee and garlic mushrooms.	
Garlic Mushroom	£3.75
Mushrooms lightly pan fried with garlic.	
Samosa Vegetable	£3.25
Pastry parcels freshly made, filled with seasonal vegetables.	
Onion Bhajee	£3.25
Spicy indian snack with crispy fried onions.	
Paneer Tikka	£3.95
Soft indian cheese marinated and skewered in the tandoor with peppers, tomatoes and onions.	
Gul Guppa	£3.95
Crispy ball stuffed with peas and chatt masala, serve with spicy tamarin sauce. Traditional Indian street food snack.	
Chilli Paneer	£3.95
Fresh Jalapeno peppers cooked with cottage cheese.	

SEAFOOD SELECTION (STARTERS)

Grill King Prawns	£4.95
Tiger prawns, lightly marinated with herbs and spices baked in the tandoor.	
Salmon Tikka	£3.95
Pan fried salmon steak sprinkled with turmeric and rock salt.	
Prawn Puree	£3.95
Lightly spiced prawns, sweet and sour taste. Served on layered puri.	
Garlic King Prawn	£4.95
Tiger prawns, marinated in garlic and herbs and shallow fried.	
Crispy Chilli Calamari	£4.50
Squid marinated in ginger, black pepper and chilli, batter pan fried.	

Some of our fish dishes may contain bones.

All of our dishes may contain traces of nuts.
If you have any specific dietary needs? Please let us know.

TANDOORI GRILLS

Tandoori Mix Grill £10.95

Chicken tikka, lamb tikka, tandoori chicken, sheek kebab and chicken wings.

Grill King Prawn £10.95

Tiger prawns marinated in garam masala and a dozen herbs, skewered over charcoal.

Chicken Tikka | Lamb Tikka £8.95 | £9.95

Succulent bite size pieces of marinated chicken or lamb - grilled to perfection.

Tandoori Chicken (Half) £8.95

Half chicken marinated with cardamom & paprika spices tender and full of flavour.

Chicken Tikka | Lamb Tikka Shashlick £9.95 | £10.95

Diced chicken/lamb cooked on charcoal with tomatoes, onions and green peppers.

Seafood Platter £13.95

Seabass fillet, salmon fillet, grill king prawn and spicy calamari.

Fish Tikka £10.50

Pieces of salmon marinated lightly in turmeric, pan fried with green peppers, onions and lemon juice. May contain bones.

OLD FAVOURITE

We present a selection of 'Old Time' favourites Your choice of dishes can be prepared with any of the following:

Vegetable £6.50 | **Chicken or Meat** £7.25

Chicken Tikka £7.95 | **Lamb** £8.50

Prawn £7.25 | **King Prawn** £10.95

Balti A very popular dish garnished with onions, tomatoes and a touch of fresh curry leaves.

Bhuna Cooked with onions, capsicum and tomatoes with selected spices.

Pathia Hot, sweet and sour taste.

Jalfrezi Cooked with onions, green chillies, peppers and selected spices.

Dupiaza Prepared with green peppers and onions. Medium dish.

Korma Mildly spiced with ground almonds and cream.

Sagwala Cooked with fresh spinach, a touch of garlic and spices.

Rogan Josh Robustly spiced dish with herbs, spices and tomatoes.

Dansak A popular dish of persian origin, cooked with lentils - hot, sweet and sour.

Curry | Madras | Vindaloo

This dishes needs no introduction!

SIGNATURE DISHES

Chicken Tikka Masala £7.95

We present our own exclusive recipe of succulent chicken tikka in smooth masala.

Padma Signature £9.95

Marinated chicken and lamb cooked with fresh curry leaves, onion and tomatoes, served with pillau rice.

Ogni Duck £13.95

Roasted duck breast pieces, medium spiced flamed with spirit. Served with pillau rice.

Supreme Chicken £10.95

Fresh piece of breast grill chicken fillet stuffed with mince lamb, served over a medium spiced sauce. Served with basmati rice.

Lamb Shank £13.95

Medium spiced, served with fondant potatoes. Served with basmati rice.

Chicken Lassani £10.95

Cut chicken strips, stir fried with onions, green peppers and mushrooms. Medium spiced. Served with basmati rice.

Rajasthani Sag Paneer £9.95

Chicken tikka cooked with fresh spinach & cottage cheese. A traditional dish from Rajasthan. Served with basmati rice.

Ginger Tawa Chicken | Lamb £8.50 | £8.95

Cooked with onions, green peppers, tomatoes, fresh garlic and ginger with touch of herbs sprinkled.

Garlic Chilli Chicken £8.95

Barbecued pieces of chicken, cooked in a fresh garlic and chilli sauce with crisp red chillies.

Shashlick Masala Chicken | Lamb £9.95 | £10.95

Marinated diced chicken or lamb with onions, tomatoes and capsicum baked in a clay oven, then gently simmered in a thick spicy sauce. Served with basmati rice.

Bengal Sizzler £8.95

A mixture of tikka's and sheek kebab cooked in clay oven and then marinated with chef special sauce, garnished with garlic and ginger.

Bilati Chicken Fry £9.95

Long strip grilled chicken cooked with mushrooms, onions and green peppers. Lightly fried with soya and worcester sauce. Served with chips and salad. Dry dish.

Desi Mango Korma £7.95

Mildly spiced cooked with mango, coconut and almond.

Nagah Murg Chicken | Lamb £7.95 | £8.95

Marinated in a hot and spicy naga (scotch bunnet chilli) with fresh garlic and spring onions.

Garlic Lamb Sag £9.50

A palatable dish for every type of constitution.

Shatkora Chicken | Beef £7.95

A bitter tasteful lemon grown in the Sylhet district of Bangladesh, lightly spiced with fenugreek and fresh coriander.

Dhall Ghost £8.95

Mugh dhall cooked with lamb.

Piri-Piri Jalfrezi £8.95

tender strip of char grilled chicken cooked in exotic blend of ground spices with fiery chillies, peppers and onions (hot).

SEAFOOD SPECIALITIES

Served with steamed basmati rice.

Pan Fried Seabass £12.95

Pan fried sea bass served on a platter of spinach and potato.

Salmon and Coriander £12.95

Coriander marinated grilled salmon layered on a bed of green beans and spicy potatoes.

Peshwari Jhinga £12.95

Tiger prawn cooked with fresh garlic and mango sauce.

Mass Ka Kamal £11.50

Pan fried South Indian white fillet layered on a platter of seasonal vegetables.

Lime and Ginger Telaphia £12.95

Pan fried South Indian white fillet served with lime and ginger bhuna sauce.

BIRYANI

Basmati Rice treated with lamb, chicken or vegetables with delicate spices and herbs a risotto-like dish served with fresh vegetable curry.

Vegetable £8.50 | **Chicken or Meat** £9.50

Chicken Tikka £9.95 | **King Prawn** £11.95

Mix Biryani £11.95

Basmati rice cooked with chicken, lamb and king prawn.

EUROPEAN DISHES

Served with crispy salad

Sirloin Steak Served with chips £11.95

Scampi & Chips £8.95

Chicken Omelette Served with chips £9.95

Mushroom Omelette Served with chips £8.95

Chicken Salad Served cold £6.50

Prawn Salad Served cold with cocktail sauce £6.50

Green Salad £3.50

KIDS MENU

Chicken Tikka Massala £4.95

Served with Pilau Rice

Chicken Korma £4.95

Served with Pilau Rice

Chicken Tikka £4.95

Served with Chips

Scampi & Chips £4.50

Chicken Nuggets & Chips £4.50

Fish Finger & Chips £4.25

Chicken Wrap with Chips £4.25

Green Salad & Chips £3.50

Under 10 years. Some dishes are served with salad & dips.

VEGETABLE SIDE DISHES

	side	main
Paneer Chana Masala	£3.50	£6.50
Mushroom Bhaji	£3.50	£6.50
Bombay Aloo	£3.50	£6.50
Sag Paneer	£3.50	£6.50
Sag Bhajee	£3.50	£6.50
Sag Aloo	£3.50	£6.50
Stir Fried Mushrooms	£3.50	£6.50
Cauliflower Bhaji	£3.50	£6.50
Aloo Gobi	£3.50	£6.50
Chana Masala	£3.50	£6.50
Tarka Dhall	£3.50	£6.50
Bhindi Bhajee	£3.50	£6.50

RICE

Steamed Basmati Rice £2.10

Pilau Rice £2.25

Fried Rice £2.25

Lemon Rice £2.25

Egg Fried Rice £2.75

Garlic Fried Rice £2.75

Keema Pilau Rice £2.95

Vegetable Rice £2.75

Chicken Fried Rice £3.50

Mushroom Fried Rice £2.75

Cashew & Coconut Rice £2.75

Special Rice £3.50

With peas, carrots and egg.

BREAD

Nan £2.00

Garlic Nan £2.50

Keema Nan £2.75

Peshwari Nan £2.50

Cheese Nan £2.50

Cheese & Garlic Nan £2.75

Garlic & Keema Nan £2.85

Paratha £2.50

Chappati £1.50

Tandoori Roti £1.75

Chips £1.75

SINCE 1971
PADMA[®]
FOOD OF INDIA