

Naan:

Plain	20
Garlic	25
Cheese	35
Peshawari	35

Paratha:

Plain	20
Chilli	25

Filled Naan:

Spiced Potato	40
Chicken Tikka (New)	45
Minced Lamb	50

Missi Roti	35
------------	----

Plain Roti	12
------------	----

Rice:

Basmati	25
Cumin	30
Curry Leaf	30
Mushroom	40

Raita:

Cucumber	25
Pineapple	30
Potato (New)	30

Desserts

Baked Yogurt	55
--------------	----

Chocolate Samosa, Cashew Nuts, Coffee Ice Cream	65
--	----

Gulab Jamun, Cinamon Ice Cream	65
--------------------------------	----

Carrot Halwa, Raisins and Nuts	65
--------------------------------	----

Vegan Sago Pudding

Pistachio, Rose Petals or Spiced Almond & Saffron	60
--	----

Lunch Special (11:30am to 3pm)

Served with Dal, Raita, Sambals, Rice
or Naan

Punjabi Thali: Paneer or Vegan	75
Chicken of the day	75
¼ Tandoori Chicken	75
Lamb of the day	95

LAKESIDE MENU

Starters

Samosa (4pcs):

Pea & Potato	30
Cheese & Corn	36
Chicken	36
Lamb Mince	46

Crispy Masala Corn (New)

Corn Kernells tossed in tangy spices,
lemon juice and fresh herbs

Samosa Chat (New)

Crushed Veg samosa, spiced chickpeas,
Tamarind, Spiced Yogurt. Truly Yum!

Chicken Lollipop

Spiced batter, French chicken wings,
chilli sauce

Bhel puri (New)

Poppadum & Chutneys

Punjab Speciality wraps & beyond

Salomie Roti Wraps:

Highway chicken, masala chips	55
Dhaba lamb, masala chips	70
Mix veg, masala chips (vegan)	50

Speciality Naan Wraps:

Butter Chicken, Mango Chutney,
Mozzerella Cheese

Chicken Tikka, Mint/Mango Chutney,
Makhni Mayo

Brinjal Paloong, Cabbage Slaw Vegan

Kebabs & Tandoori

Cooked in Charcoal Fired Clay oven
Served with pickled onions, slaw and
chutney

Malai Broccoli

Broccoli Florets, Yogurt Marinade,
Aromatic Spices

Achari Tandoori Mushrooms

Pickling Spices, Spiced Yogurt Marinade

Paneer Tikka

Tandoori Marinade, Mild Kashmiri Chilli,
Kebab Masala

Mock Chicken Tikka (VG) (New)

Gluten Free, Mock chicken, tandoori
Marinade

Murg Malai Tikka

Fragrant White Marinade, Cardamom,
Kebab Spice

Punjabi Chicken Tikka

Tandoori Marinade, Mild Kashmiri Chilli,
Kebab Masala

Lamb Seekh Kebab

Twice Minced Lamb, Fresh Herbs,
Garam Masala

Lamb Boti

Cubed Lamb, Tandoori Spices, sliced
onion, fresh herbs

Achari Prawns

Pickling Spices, Tumeric Yogurt
Marinade

Tel: 021 701 0504 or 021 701 0572

Whatsapp: 081 544 6756

Order your food online:

www.punjabrestaurants.co.za

punjabexpress.co.za

punjab_restaurants_ct

Punjab Speciality wraps & beyond

Amritsari Fried Fish
Spiced Batter, Carom Seeds, Masala Chips 79

Kerala Fried Calamari Patagonica or Strips
Rice flour, curry leaf, Masla Chips 89

Curries

Served with Basmati Rice or Brown Rice, Sambals, Add Cauli Mash R20.00

Chicken:
Butter Chicken
World famous chicken tikka in our smooth tomato and fresh cream curry, with tasteful ethnic spices. 110

Chicken Tikka Masala
Chunks of char-grilled chicken cooked in a thick tomato and cashew nut sauce. 110

Chicken Korma
Mild Chicken curry, made in yogurt, cream and cashew sauce. 110

Chicken Kadhai
Kadai chicken cooked in thick tomato, pepper and onion sauce with roasted herbs and spices. 110

Chicken Shampy
Out there chicken dish cooked with coriander and mint, a twist to punjab cuisine. 110

Chicken Ludhanvi (New)
Marinated chicken in a subtle creamy cashew sauce with house spices and fresh herbs with toasted sesame seeds.
A must try! 125

Kebabs & Tandoori

Tandoori Chicken ¼, ½ or Full
Served with chips 49 | 99 | 159

Lamb:
Lamb Rogan Gosht
Traditional Kashmiri lamb curry with hint of fennel and ethnic spices. 159

Railway Lamb Curry
From the platform of Ludhiana's railway stations to your doorstep... cooked with baby potatoes. 159

Saag Gosht
Juicy pieces of lamb cooked with fresh spinach and herbs. 159

Lamb Chettinad
Tender lamb pieces tempered with mustard seeds, curry leaves and a hint of tamarind in our special coastal spices. 159

Lamb Masala
Lamb cooked in a thick sauce of tomatoes, onion, ginger and garlic with a hint of yogurt and punjabi spices. 159

Seafood:
Truckers Fish Curry
Chunks of boneless fish cooked in a fiery aromatic sauce, flavoured with fenugreek and mustard seeds. 159

Sarson Machi
Marinated overnight in benagal mustard and yogurt, grilled to perfection, served with mild Karma sauce and fragrant Puleo rice. 159

Curries

Seafood:
Prawn Malabar
King prawns marinated in a thick sauce, tempered with curry leaf and tamarind sauce finished with coconut cream and mustard seeds. 179

Prawn Kadhai
Kadai prawn cooked in thick tomato, pepper and onion sauce with roasted herbs and spices. 179

Prawn Butter Masala
Prawns cooked in a thick sauce of tomatoes, onion, ginger and garlic with a hint of butter, fresh cream and punjabi spices. 179

Veg:
Palak Paneer
Cubes of indian cottage cheese cooked in a creamy, fragrant, spinach curry and a combination of spices. 110

Paneer Makhni
Cubes of indian cottage cheese cooked in a smooth buttery sauce of tomato and fresh cream. 110

Paneer Butter Masala
Cubes of indian cottage cheese cooked in a thick sauce of tomatoes, onion, ginger and garlic with a hint of butter, fresh cream and punjabi spices. 110

Baigan Bhartha
Roasted aubergine, stir-fried with onion and tomatoes. 89

Brinjal Paloong
Combination of brinjal, fresh spinach, chickpeas, tamarind, fresh ginger and a hint of garam masala. 89

Dal Makhni
Black lentils slow cooked overnight in a special vessel to give that rich creamy taste. 99

Tardka Dal
Mixed lentils tempered with ginger, cumin and our own special spice blend. 89

Amritsari Chole
Chickpea curry cooked with roasted ginger, garlic, onions, cumin seeds and a touch of garam masala. 99

Gobhi Aloo Mattar (New)
Cauliflower and potato dish cooked with fresh spices. 99

Mushroom Chettinad (New)
Mushroom tempered with mustard seeds, curry leaves and a hint of tamarind in our special coastal spices. 99

Tofu Malabar
Tofu cooked in a thick sauce, tempered with curry leaf and tamarind sauce finished with coconut cream and mustard seeds. 89

Bombay Potatoes
Baby potatoes stir-fried with cumin and our own creative spice blend. 69
Vindaloo, Madras, Jal Frezi available in Chicken and Lamb

Dum Briyani

Served with sambals & Cucumber Raita

Vegetarian 99
Chicken 140
Lamb 159
Prawn 179