


KEBAB & BIRYANI FESTIVAL, 10th – 22nd APRIL 2017

MILAN INDIAN CUISINE

This Spring, Milan Indian Cuisine's Kebab & Biryani Festival is celebrating two of India's most popular dishes! From 10th – 22nd April, our delicious and authentic Indian menu will take your taste buds on a journey through India with traditional techniques and flavours. We invite you to enjoy a selection of beautifully flavoured kebabs and mouth-watering biryanis, carefully chosen and adapted from a rich variety of Indian regions.

Kebabs

Tandoori Stuffed Aloo | £4.95

Marinated baby potatoes cooked and stuffed with Indian cheese and raisins. Finished in the tandoor.

Stuffed Chillies | £4.95

Baby whole peppers filled with mashed potatoes. Golden fried in gram flour batter.

Achari Chicken Tikka | £5.95

Morsels of chicken breast steeped in pickling spices and char-grilled. Served with gathered salad greens.

Nawabi Tangri Kebabs | £5.95

Chicken drumsticks, marinated with green herbs and flavourings. Grilled over charcoal.

Bhatti Ka Murgh | £6.95

The king of kebabs! Tandoori marinated half a spring chicken. Grilled golden in the tandoor and served with a side salad.

Malai Seekh Kebabs | £6.45

Spiced lamb mince sausages filled with creamed cheese and flavoured with coriander and chillies.

Lamb Shikampuri Kebabs | £6.45

Lamb mince and potato cakes filled with chopped onions and coriander. Served on naan bread with salad.

Jhinga Anarkali | £9.95

Plump prawns marinated with pomegranate and spices. Served with a balsamic reduction.

Trout Recheado | £9.95

Pan fried whole trout marinated with spices. Served with a lemon and onion salad.


Biryanis

Vegetable Kofta Biryani | £11.95

Long grain basmati rice layered and cooked with mixed vegetable dumplings.

Kale Moti Ki Biryani | £11.95

Aromatic rice and whole Bengal gram slow cooked with spices.

Aloo Ki Tehari | £11.95

Crispy fried potato wedges cooked with flavoursome rice and curry leaves.

Chettinad Egg Biryani | £12.45

Boiled eggs cooked with spices and peppercorns.
Finished with aromatic rice and fresh coriander

Sofiyani Chicken Biryani | £12.95

Basmati rice and chicken cubes cooked in a rich almond sauce, flavoured with fennel and cream.


Bombay Chicken Biryani | £12.95

Long grain basmati rice and chicken tikka cubes cooked together with spices.
Garnished with boiled eggs and golden fried onions.

Achari Lamb Kofta Biryani | £13.95

Spiced lamb mince dumplings and pickled spices
in an enticing combination with long grain basmati rice.

Samundri Rattan Biryani | £14.95

An assortment of prawns, cod fish and scallops
cooked with spices and crispy fried onions.