

balti
indian cuisine

3 / 2 St Georges Terrace

Perth 6000

Telephone : 9221 3306

Fax : 9225 4315

OPEN 365 DAYS!

balti
indian cuisine

M E D U

STARTERS

CASHEW NUTS Roasted spicy nuts	6
CHILLI CHIPS Hand cut potato chips, sea salt and chilli	8
ONION BHAJJI Chopped onion and chilli parcels fried	10
FRIED POTATO CAKES - <i>aloo tiki</i> Potato patties spiced and served with yoghurt and tamarind sauce	10
POTATO and PEA PASTRIES - <i>samosa</i> Perennial favourite... crispy potato & pea filled pastries	12
BAKED CHEESE WITH SPICES - <i>paneer tikka</i> Paneer (homemade cheese) marinated in spices and roasted in the tandoor	16
GARLIC CHICKEN FILLETS - <i>lahsooni murg tikka</i> Chicken fillet marinated in yoghurt, garlic and spices & cooked in the tandoor	Entrée 16 Main 28
WHOLE ROAST CHICKEN - <i>tandoori chicken</i> Traditional chicken on the bone marinated in yoghurt, garlic, ginger and red spices and roasted over charcoal in the tandoor	Half 16 Whole 28
MASALA CHOPS Succulent lamb loin chops marinated with garlic ginger and spices. Char grilled to perfection.	18
LAMB SKEWERS - <i>seekh kebab</i> Minced lamb with herbs and spices skewered and roasted in the tandoor	17
LAMB CUTLETS Lamb cutlets marinated then cooked over charcoal	Entrée 21 Main 35
CHILLI FISH FRY - <i>amritsari fish</i> Fillets of fish dipped in spiced batter and fried	18
CHICKEN FRITTERS - <i>murgh pakora</i> Chicken fillet dipped in spiced chickpea batter and fried	16
SPICY WHITEBAIT Whitebait dipped in batter and fried crispy	16
CHILLI SQUID Squid tentacles coated with spices and chilli and fried crisp	16
CHOPPED PRAWN FRITTERS - <i>prawn pakora</i> Chopped prawns in lightly spiced chickpea batter fried golden	20
KING PRAWN CUTLETS Local king prawns butterflied, coated with spices and fried golden	21
TANDOORI SALMON Tasmanian Atlantic salmon fillets marinated in thick yogurt, ginger, garlic, green chilli, fresh coriander root & dill, mint & spices, cooked in the tandoor	Entrée 25 Main 36

TASTING PLATES

VEGETARIAN TASTING PLATE Samosa, aloo tiki, onion bhajji and paneer tikka	Per head 16
MIXED STARTERS TASTING PLATE Samosa, paneer tikka, lahsooni murg tikka and amritsari fish	Per head 17
TANDOORI TASTING PLATE Paneer tikka, lahsooni murgh tikka, seekh kebab, tandoori salmon	For Two 36

BREADS

ROTI	3.5	GARLIC NAAN	5.0
PARATHA	4.5	CHEESE NAAN	5.0
ALOO PARATHA Spicy Potato filling	5.0	PESHWARI NAAN Stuffed with cherries, raisins, coconut and ground nuts	6.0
BUTTER NAAN	4.5	KEEMA NAAN Naan stuffed with spiced minced lamb	6.0
NAAN	4.5		
CHILLI NAAN	5.0		

SALADS & SIDES

CUCUMBER RAITA	5.0	MINT	Sauce 3.5
KUCHUMBER SALAD	5.0	DATE & TAMARIND	Sauce 3.5
ONION SALAD	5.0	PAPPADUMS	4.0
MIXED PICKLE	3.5	MIXED CONDIMENT PLATE	12.5
MANGO CHUTNEY	3.5	with Pappadums	

MAINS

YELLOW LENTILS WITH SPINACH - <i>tarka dhal</i> Lentils finished with spinach, sautéed onions, garlic, ginger tomato & coriander	Side dish 10 Main 18
PUNJABI FIVE LENTIL MIX - <i>dhal makhani</i> Traditional slow cooked mixed lentils	Side dish 10 Main 18
MIXED VEGETABLES - <i>subzi</i> Mixed seasonal vegetable curry	19
OKRA - <i>bhindi masala</i> Okra sautéed with onion and spices	20
EGGPLANT CRUSH - <i>baingan bharta</i> Hugely popular chopped eggplant curry	20
SPINACH PUREE WITH HOMEMADE CHEESE - <i>palak paneer</i> Pureed English spinach and paneer... delicious	20
SAUTEED HOMEMADE CHEESE - <i>paneer masala</i> Paneer sautéed with red and green capsicum tomato and onion	22
MALAI KOFTA Croquets of potatoes, cottage cheese and raisins simmered in a rich cashewnut and almond sauce.	22
BUTTER CHICKEN - <i>murgh makhani</i> Chicken fillet cooked in the tandoor, finished in a creamy sauce with tomatoes and cashew nut	26
CHICKEN WITH SPINACH - <i>murgh saagwalla</i> Chicken fillet in spinach sauce with onion, ginger, garlic, chilli & green spices	26
CHICKEN TIKKA MASALA Tandoor cooked chicken fillets in tomato based curry with capsicum	26
CHICKEN IN SAFFRON & ALMOND SAUCE - <i>murgh zafferani</i> Chicken fillet marinated in a mix of yogurt, cream, saffron, cardamom, cumin, ginger, garlic and turmeric finished with ground almonds	26
CHICKEN CHETTINAD A very popular peppery hot South Indian chicken curry, laced with sliced onion, coconut & tomatoes.	28
LAMB VINDALOO Very hot portuguese inspired curry - lamb fillets simmered in malt vinegar based sauce with red hot chilli	28
DRY BRAISED SPICY LAMB - <i>Lamb bhuna masala</i> Lamb fillets simmered in spicy sauce served dry	28
LAMB ROGAN JOSH Lamb fillets simmered in aromatic sauce containing onions, garlic, ginger, chilli, ground fennel, coriander, cardamom, cinnamon, tomatoes finished with rattan jyoth	28
LAMB WITH MASALA SPINACH - <i>gosht saagwalla</i> Diced lamb fillet sautéed in spinach, onion, ginger, garlic, chilli, ground green spices and garam masala sauce	28
LAMB SHANKS Slow cooked lamb shank in dark rich spiced gravy	30
GOAT CURRY Baby goat meat on the bone simmered in hot and spicy sauce made with chef's special selection of spices	30
FISH CURRY - <i>kerala fish</i> South Indian style fish curry with mustard seeds, coconut and curry leaves	32
STEAMED FISH IN BANANA LEAF - <i>maachi kela patha</i> Fillet of locally sourced red emperor marinated in coriander leaves, mint, ginger, grated coconut, cumin seeds & lemon wrapped in a banana leaf and then steamed.	32
SPICY PRAWN CURRY - <i>jinga masala</i> Dry style curry of prawns, tomatoes, onions, capsicum, ginger and red chilli	34
STEAMED BASMATI	Per head 4.0
SAFFRON JEERA PULAO	Per head 4.5
HYDERBADI - STYLE BIRYANI Delicious aromatic combination of basmati rice & either vegetables, chicken or goat meat served with saffron & cardamom and fresh cucumber yogurt raita on side	Vegetable 19.5 Chicken 22.5 Goat 25.5