

SALLOOS

established 1976

SOUPS

Yakhni 9.00

Consomme` flavoured herbs

Mulligatawny Soup 9.50

Lentil soup with chicken, rice and spices

TANDOORI CHARCOAL BARBECUES & GRILLS

All grills are marinated 24 hours and cooked only after your order to ensure they arrive at your table succulent and juicy as barbecues should!

Chicken Tikka 19.00

Chicken on the bone, leg and breast of spicy, marinated chicken served succulent and crisp to your table

Chicken Shish Kebab 20.00

Tall, imposing, colourful skewers of mildly marinated chicken, char grilled tomatoes and peppers, straight from the Tandoor, beautifully served to your table

Lamb Shish Kebab 22.00

Skewers of marinated lamb, tomatoes and peppers, straight from the Tandoor, beautifully served to your table

Seekh Kebab 20.00

Minced meat of leg of lamb with ground spices, herbs and onions, moulded sausage shaped onto skewers and cooked in the Tandoor

Tandoori Chops 32.00

Salloos Signature Dish. Legendary melt in the mouth tender and moist lamb chops. Not to be missed

Tandoori Prawns 24.00

King size marinated prawns cooked in the Tandoor

Keema Nan 7.50

Bread filled with a layer of spiced minced meat, baked in the Tandoor

Alu Paratha 7.50

Bread filled with a layer of spicy mashed potato baked in the Tandoor

Papadom 1.00

SALLOOS SPECIALITIES

Gosht Khara Masala 24.00

Tender pieces of deboned lamb cooked in golden brown onions, whole fragrant spices and julienne ginger

Chicken Jalfrezi 22.00

Chicken stirred with crunchy onions, capsicum, tomatoes and ginger

Raan Masala 150.00

Beautifully slow roasted whole leg of lamb marinated with mild spices.
Absolutely divine. Serves 4 to 6 people.
To be ordered a day ahead

Haleem Akbari 24.00

Shredded Lamb cooked with whole wheat germ, lentils and spices, cooked over a day until all the ingredients melt into one. An original dish from the times of the Mughal Emperors

Pulao Jahangiri 24.00

Fragrant basmati pulao rice garnished with chicken cooked in a tomato coulis, sprinkled with roasted almonds and sautéed sweet sultanas

Chicken Karahi 22.00

Speciality from the Khyber region: deboned chicken cooked with spices, fresh tomatoes, ginger, green chillies and fragrant coriander, served in an iron Wok called Karahi

Karahi Gosht 24.00

Deboned lamb cooked with spices, tomatoes, fresh ginger, green chillies and fragrant coriander, served in a Karahi

King Prawn Karahi 26.00

King Prawns cooked fresh as you order, served in a Karahi, in spicy tomato gravy

Chicken Ginger 22.00

Chicken cooked with a generous helping of fresh julienne ginger

SAALAN

Shahi Kofta 22.00

Chicken meat balls cooked to Salloos own recipe, in a subtle sauce

Nargisi Kofta 24.00

Hard boiled eggs coated in minced meat and cut in half resembling the Narcissus/Nargis flower. Hence the name Nargisi!

Gurda Masala 22.00

Chopped Kidneys stir fried with hot spices

Bhuna Gosht 24.00

Tender lamb with a smooth velvety sauce, cooked with caramelised onions, yoghurt and a hint of garlic and ginger

Palak Gosht 24.00

Lamb with spinach, a typical dish from the Punjab, cooked with fragrant fenugreek and warm ginger

Murgh Korma 22.00

A traditional Mughal dish, made with chicken off the bone, bay leaves, yoghurt and freshly ground mild spices

Jheenga Masala 22.00

Small prawns cooked with onions, tomatoes and spices

RICE DISHES

Pulao 5.70

Basmati rice cooked in home made lamb stock and punctuated with fragrant whole spices of cardamoms, cloves and cinnamon

Biryani 23.00

Perfumed and spiced golden saffron rice with tender chicken or lamb

Boiled Rice 4.70

Pakistani basmati rice, steamed, with practically no starch

CONDIMENTS

Kachumar 4.50

Refreshing Salad of chopped cucumber, tomatoes, onions, mint and lemon

Raita 4.50

Home made cool yoghurt with cucumber, sultanas and roasted cumin

KEBABS

Shahi Kebab 22.00

Spicy minced meat, sausage shaped, barbecued and covered with sautéed onions, tomatoes, coriander and chillies. Hot and spicy.

Shami Kebab 24.00

Spicy lamb and lentil pate` filled with finely chopped onions, coriander and chopped chillies, shaped like a patty and fried golden brown

Vegetable Kebab 19.50

Smooth spicy mash of mixed vegetables, shaped like a patty, coated with breadcrumbs to add a finishing crunch, fried crisp and golden

FABULOUS VEGETABLES

Chana 14.75

Tender whole chickpeas cooked in tomatoes, onions and spices

Bhujia 14.75

Medley of cauliflower, potatoes, peas, carrots and green beans

Alu Zeera 14.75

Thin circles of sliced potato stained with turmeric and roasted cumin, flavoured with five spices

Bhindi 14.75

Okra (Ladies Fingers) cooked with tomatoes, onions and spices

Baingan 14.75

Aubergine cooked in tomatoes and spices until soft and tender

Daal 14.75

Yellow lentils cooked with garlic, ginger, onions and tomatoes

Palak 14.75

Spinach puree with garlic, ginger and fragrant fenugreek

Nan 3.95 Roti 3.95 Paratha 4.95

White bread, brown bread and brown bread cooked with butter.
Baked fresh and served hot straight from the Tandoor. Absolutely delicious

All prices are inclusive of VAT. An optional 12.5% Service Charge will be added to your bill