

**TAKE AWAY
MENU**

Tiger garden

EXOTIC INDIAN CUISINE

We use only the finest ingredients and spices available and create our own recipes for each of these exotic dishes.

Your patience is appreciated as we take the utmost pride and care to prepare each dish individually to your order

Please ask us if you would like any other dishes which are not included within this menu

Ⓜ These dishes include Rice

Ⓝ These dishes contain Nuts

🌶 Medium Spiced

🌶🌶 Hot

🌶🌶🌶 Very Hot

ALLERGY. If you have an allergy that could harm your health. Please contact us to find ingredients we use in all our products before you place your order.

FIRST COURSE

VEGETARIAN DISHES

ALOO CHOP £4.95

Hot and spicy mashed potato rolled in crumbs

VEG ROLL £5.25

Spicy mixed vegetables rolled in pastry

DALL PAKORA £5.25

Mashed lentils mixed with onions and coriander.

Battered and fried in small pieces

 CHANA PUREE £7.50

Spicy chick peas fried with pieces of potato served on a puree bread

SEAFOOD DISHES

KING PRAWN ON PUREE £9.95

Spicy king prawn served on puree bread

KING PRAWN TANDOORI £10.95

Marinated in spicy yogurt and cooked over charcoal for a barbeque flavour

KING PRAWN BUTTERFLY £8.95

Lightly garnished with a hint of mint, covered in breadcrumbs

GARLIC KING PRAWN £8.95

Cooked in strings of onions and capsicum

 MASS BIRAN £9.95

Famous Bangladeshi fish 'Boal' steak, fried and garnished with whole green chillies, onions, green pepper and fresh coriander

 KING PRAWN SUKA £8.95

Cooked in tamarind sauce to create a sweet and sour flavour to tantalize your taste buds

SALMON FISH TIKKA £8.95

Fillet of Salmon diced and marinated in herbs and spices and grilled in tandoori oven

MEAT DISHES

SHEEK KEBAB £6.50

Minced lamb delicately spiced, then barbecued over a charcoal fire

CHICKEN or LAMB TIKKA £6.95

Marinated in spicy yogurt and herbs then cooked over charcoal fire

TANDOORI CHICKEN (As above but on the bone) £6.95

TANDOORI LAMB CHOP £9.95

Marinated & grilled over charcoal served with salad & dips

DUCK TIKKA SLICES £8.95

Duck breast marinated and grilled over charcoal served with salad dips

MIXED PLATTER £9.95

Chicken Tikka, Sheek Kebab and Dall Pakora

MIXED KEBAB PLATTER £11.95

Sheek Kebab, Paneer Tikka, Chicken and Lamb Tikka

MAIN COURSE

TANDOORI SECTION

The dishes below are all marinated in a spicy yogurt with garlic, ginger, fresh coriander and other spices then cooked over a charcoal fire to give it that spicy barbeque flavour. Served with a crisp fresh salad

TANDOORI LAMB CHOP £13.95

TANDOORI CHICKEN *(On the bone)* £12.95

CHICKEN or LAMB TIKKA £11.95

KING PRAWN TANDOORI £16.95

TANDOORI MIXED GRILL £19.95

LAMB or CHICKEN SHASHLICK £12.95

DUCK SHASHLICK £13.95

SALMON FISH TIKKA £13.95

Salmon fillet, marinated in herbs/spices. Grilled in tandoori oven

KING PRAWN SHASHLICK £17.95

All shashlick dishes are served on a skewer like a Turkish kebab with pieces of capsicum, tomato and onion

PREMIER SELECTION

CHICKEN / LAMB / DUCK KORAI £12.95

A richly spiced dish cooked with onion and capsicum chunks served in a koral to give the barbequed flavour

 CHICKEN or LAMB TIKKA MASSALA £12.95

Barbequed chicken or lamb in a medium creamy sauce made of almonds and coconut. Exotically flavoured

 GARLIC CHICKEN CHILLI MASSALA £12.95

Sliced chicken pieces cooked with sliced garlic and fresh chillies. A very herby and spicy dish

 CHICKEN BHUNA £12.95

Lots of herbs, fresh coriander and tomatoes are used for this ever popular dish

 PAN FRIED CHICKEN TIKKA £14.95

Chicken cooked over charcoal then pan fried with capsicum onions, fresh coriander & fenugreek leaves served on a bed of rice

 CHICKEN or LAMB MAKHANI £12.95

A mild creamy dish cooked in butter yogurt made of almonds and coconut to create an exotic flavour

 CHICKEN or LAMB JALFREZI £12.95

Fresh green chillies, onions fresh coriander, garlic and ginger are used to create this hot and aromatic dish

 DUCK JALFREZI £12.95

Sautéed duckling marinated in subtle spices, grilled then cooked with hot spices, fresh chillies, peppers and onions

 CHICKEN SHAHEE £12.95

Diced chicken in an exotic sauce created with mince meat, fresh herbs coriander and fenugreek leaves

 LAMB BHUNJON £12.50

Very tender pieces of meat poignantly spiced with tomato puree fresh garlic and tomatoes, coriander and fenugreek leaves

- ® LAMB SHANK** £15.95
Exotic dish with short cut lamb marinated in spices with gravy sauce
- 👉 LAMB CHOP ACHARI** £16.95
French cut English lamb, cooked Indian style with ginger & green herbs
- 👉👉 JEERA CHICKEN** (Hot aromatic flavour) £12.95
With cumin seeds, peppers and spices in a special sauce

TRADITIONAL DISHES

- Ⓝ KORMA** 👉 - **ROGAN JOSH** 👉 - **DUPIAZA**
- 👉👉 DANSAK** 👉👉 - **MADRAS** 👉👉 - **VINDALOO**
- Each of the above dishes are available with:*

LAMB / CHICKEN	£11.50	VEGETABLES BIRIANI	£11.95
LAMB/CHICKEN BIRIANI	£13.95	VEGETABLES	£9.95
KING PRAWN BIRIANI	£16.95		

VEGETARIAN MAIN COURSE

- PANEER TIKKA** £9.95
Cube of vegetarian cheese grilled in the tandoor
- PANEER JALFREZI** £10.95
Cheese, cooked with fresh green chillies, onions, coriander & garlic
- SHABZI JALFREZI** £10.95
Mixed vegetables with tomato, garlic and green chillies
- SHABZI KORAI** (Seasonal fresh vegetables) £10.95

SEAFOOD SPECIALTY

- 👉👉 KING PRAWN JALFREZI** £16.95
Fresh green chillies, onions fresh coriander, garlic and ginger are used to create this hot and aromatic dish
- KING PRAWN SAG** £16.95
Hint of Bangladeshi cuisine, a very aromatic spinach dish with garlic, fresh coriander, herbs and spices
- Ⓝ KING PRAWN DELIGHT** £15.95
A mild, creamy, exotic and fruity dish with a hint of red wine
- 👉👉 KING PRAWN RANGOON** £16.95
King prawn halved with shell on, highly seasoned with rest aromatic herbs & spices and fresh green chillies added to give the hot flavour
- KING PRAWN KORAI** £16.95
A richly spiced dish, cooked with chunks of onions, capsicum and tomatoes. Served in korai to give a barbequed flavour
- Ⓝ TANDOORI KING PRAWN MASSALA** £16.95
Barbequed prawns cooked in medium creamy sauce of almonds and coconut. Exotically flavoured
- MASS BIRAN** £16.95
Famous Bangladeshi fish 'Boal' steak, fried and garnished with whole green chillies, onions, green pepper and fresh coriander
- ® PAN FRIED KING PRAWN** £19.95
King prawn cooked over charcoal then pan fried with capsicum onions, fresh coriander & fenugreek leaves served on a bed of rice
- 👉👉 SALMON FISH JALFREZI** £12.95
Fillet of Salmon marinated in herb/spices. Grilled in tandoori oven
- SEA BASS** (Sea Bass cooked with chef's own recipe) £13.95

SIDE DISHES

BRINJAL BHAJEE (Aubergine cooked with exotic flavour sauce)	£5.95
ENDA BHUNJON Poignantly spiced egg halves in an aromatic onion sauce	£5.95
ALOO CHANA Spicy chick peas pan fried with small piece of potatoes	£5.95
ALOO BEGUN (Potato with Aubergine)	£5.95
CHANA PANEER Spicy chick peas pan fried with small pieces of potatoes and cheese	£5.95
SAG BHAJEE (Spinach)	£6.50
ONION BHAJEE	£4.50
BOMBAY ALOO (Hot potatoes)	£5.50
MATAR PANEER (Peas and cheese cooked in a mild creamy blend)	£5.95
SAG PANEER (Spinach with cheese)	£6.95
SAG ALOO (Spinach and potatoes)	£5.95
BINDI BHAJEE (Okra) ladyfingers	£5.95
MUSHROOM BHAJEE	£5.95
SHABJI (Mixed vegetables)	£5.95
ALOO METHI (Potatoes in fenugreek)	£5.95
TARKA DALL (Lentils with fried garlic, a traditional dish)	£5.95
DALL PAKORA Mashed lentils, onions and fresh coriander mixed in batter, fried in small pieces	£4.50
MIXED RIATHA (Carrots, onions, tomato and cucumber)	£1.95
SIDE SALAD (Feta, Olive, Tomato, Onions & Cucumber)	£3.25

SUNDRIES

NAAN	£2.95
KEEMA NAAN Special bread stuffed with spicy mince meat, baked in a clay oven	£3.50
GARLIC NAAN (Garnished with crushed garlic)	£3.50
PESHWARI NAAN (Bread stuffed with almonds and raisins)	£3.50
KULCHA NAAN (Bread stuffed with vegetables)	£3.50
CHILLI NAAN Bread stuffed with fresh green chillies & coriander	£3.95
CHAPATI	£1.95
POROTA (Thick bread fried in butter)	£2.95
PLAIN or SPICED POPADOM	£0.80
CHUTNEYS (Per head)	£0.80

RICE DISHES

SPECIAL FRIED RICE (With eggs, nuts and raisins)	£5.95
MUSHROOM RICE / VEGETABLES RICE	£5.95
PLAIN RICE / PILAU RICE (Tilda Basmati)	£4.25

ALLERGY. If you have an allergy that could harm your health.
Please contact us to find ingredients we use in all our
products before you place your order.

Open Monday to Sunday

12.00 noon - 2.00 pm | 6.00 pm - 11.00 pm

Tel 01628 482 211

tigergarden.co.uk

41 West Street • Marlow • SL7 2LS

Tiger garden

EXOTIC INDIAN CUISINE