

AAPKI PASAND, CHOOSE LAMB, BEEF, OR CHICKEN

KADHAI \$17.00

Meat toasted with capsicum, onion and tomatoes finished with herbs and spices. GF

KORMA \$17.00

Mild cashew and cream gravy cooked in curry sauce and flavoured with spices. GF,N

VINDALOO \$17.50

A spicy dish made by using a unique blend of hot aromatic spices and vinegar to give it distinctive flavour. GF

SAAGWALA \$17.00

Puree of spinach cooked with onion, ginger, garlic and aromatic spices. GF

SAMUNDARI RATAN

AAM NARIYAL KI MACHI \$19.90

Barramundi cooked in mango, coconut and mustard seeds. GF

MACHLI RAYEE TAMATRI \$18.90

Barramundi cooked with tomato, onion, ginger, garlic and curry leaves. GF

JHINGA MASALA \$18.90

Prawn toasted with red chilli, capsicum, tomatoes, onion and caraway seeds, finished with masala gravy. GF

CHAAVAL

Basmati chaaval. \$2.50

Brown rice. \$3.90

HALDI JEERA CHAAVAL \$3.90

Rice cooked with turmeric, cumin seeds and peas.

PULAO NOORMEHAL \$4.50

Saffron rice with fruits and nuts.

BIRYANI \$15.00

Basmati rice with fried onion, desi ghee and authentic biryani spices, mint and fresh coriander. Choice of chicken, lamb, beef or vegetables.

TANDOORI ROTI

WHOLEMEAL ROTI \$2.90

Plain white flour, flat bread.

LASUNI NAAN \$3.50

Flavoured with garlic and coriander.

PANEER NAAN \$3.50

Stuffed with cheese and spices.

LASUN AUR PANEER NAAN \$4.00

Stuffed with cheese and garlic.

MIRCH AUR LASUNI NAAN \$4.00

Chilli flakes, garlic and coriander.

KASHMIRI NAAN \$4.50

Stuffed with cashew, sultana and coconut. N

SIDES

SIDE DISHES \$2.90 EACH

Raita, Mint Sauce, Papadums, Mixed Pickle, Kachumber, Mango Chutney.

SIDE DISH PLATTER \$10.50

Combination of all side dishes.

Set Lunch Box Special \$8.00

PLEASE NOTE

We use different nuts and dairy products in our cooking. If you have any type of allergy or medical condition, please notify your wait staff.

PUBLIC HOLIDAY SURCHARGE 10%

Licensed BYO Wine Only
Corkage \$2.90 per bottle
All prices are inclusive of GST

V=VEGAN

GF=GLUTEN FREE

N=NUTS

TAKEAWAY MENU

INDIAN RESTAURANT

KIAMA

4232 4565

Lunch

Fri, Sat & Sun 12 noon-2.30pm

Dinner

Tues-Sun 5pm-Late

WOLLONGONG

4225 0888

Lunch

Tues-Sun 12 noon-2.30pm

Dinner

7 Days 5pm-Late

www.jjsindian.com.au

ENTRÉE - SHURUAAT

PALAK KA SAMOSA	\$8.50
Spinach pasty with Apricot , Walnuts, Pine nuts, Potatoes and Peas, 2 pcs. V,N	
KARAUNDA ALOO KI TIKKI	\$7.90
Potato croquette stuffed with Cranberry, 3 pcs. V	
SAUNFIYANA BAINGAN	\$7.90
Black Cumin, Caraway seeds, Fennel seeds, and Aubergine, 4 pcs. V	
PANCHRATAN PAKORA	\$7.90
Onion, Potato, Spinach, Zucchini and Cauliflower fritters, 4 pcs. V,GF	
MACHI PAKORA	\$12.90
Barramundi marinated with spices and dipped in Chickpea batter, 4 pcs. GF	

TANDOOR SE

CHATPATTA TIKKA	\$10.90
Chicken marinated in pickled spices and cooked in Clay Oven, 4 pcs. GF	
MURGH TANDOORI	\$17.99 FULL \$11.50 HALF
Chicken marinated overnight in tandoori masala and cooked in clay oven. GF	
JADIBUTTI KA KEBAB	\$18.50
Lamb cutlets marinated with Basil, Coriander and Mint, 4 pcs with Garlic Naan. GF	
LASUNI JHINGA	\$12.50
Prawns toasted in Garlic and Chilli flakes. GF	

SHARING PLATTERS

SHAKAHARI SAANJ - VEGAN	\$8.90 PP
Karaunda Tikki, Saunfiyana Baingan, and Panchratan Pakora.	
MILLI JULLI SAANJ - MIXED	\$12.90 PP
Chatpatta Tikka, Machi Pakora, Karaunda Tikki, and Panchratan Pakora.	

SHAKAHARI VEYANJAN - VEGAN

DAKHNI SABZI	\$15.90
Seasonal vegetables cooked in coconut and spices. GF,V	
DAL PALAK	\$15.90
Baby spinach cooked in wok with red split lentils. GF,V	
ACHARI BAINGAN	\$15.90
Purple baby aubergine and potatoes cooked in Achari (pickles) masala. GF,V	
ALOO GOBI KI SABZI	\$15.50
Cauliflower and potatoes cooked with onion, tomatoes and mixture of spices. GF,V	
CHANA MASALA	\$15.50
Boiled chickpea cooked with garlic, ginger, tomato and garam masala. GF,V	
ALOO MATAR TAMATAR	\$15.50
Peas and potatoes cooked in tomato puree sauce. GF,V	

VEGETARIAN

DAL MAKHAN MAR KE	\$14.90
Black lentils and red kidney beans soaked overnight, boiled and cooked in ghee, tadka and butter. GF	
NAVRATAN KORMA	\$15.90
Fresh seasonal vegetables simmered in rich, mild cashew gravy. GF,N	
KOFTA-E-BAHAR	\$15.90
Ricotta cheese and potato kebab cooked in cashew and malai gravy. GF,N	
PALAK AUR PANEER KI SABZI	\$16.50
Baby spinach and cottage cheese cooked with tadka and curry sauce. GF	
KADAI PANEER	\$16.50
Cottage cheese toasted in roasted red chillies, spice mix and finished with lemon juice and coriander. GF	
PANEER NAWABI	\$16.50
Cottage cheese cooked in cashew nuts based tomato gravy laced with spices. GF,N	

LAMB, GOAT, BEEF & CHICKEN - MASAHARI VEYANJAN

DHABA WALA GOSHT	\$18.50
Lamb shank cooked along with tomatoes, chillies, cardamom pods and spicy gravy. A speciality of Dhabas {Roadside diners}. GF	
RAILWAY CANTEEN MUTTON CURRY	\$18.50
Goat meat curry slowly simmered in a rich sauce of tomato, ginger, garlic, yogurt and Coriander. GF	
ROGAN GOSHT	\$16.90
Lamb braced with a gravy, flavoured with garlic, ginger and aromatic spices. GF	
BHUNA GOSHT	\$17.50
Lamb sautéed in capsicum, onion, ginger and coriander cooked in Masala sauce. GF	
MUMBAI BEEF	\$17.50
Beef curry cooked with potatoes and flavoured with fenugreek and curry leaves. GF	
MAKHAN MURG (BUTTER CHICKEN)	\$17.00
Chicken half cooked in tandoor and finished in creamy tomato sauce. GF	
MURG TIKKA MASALA	\$17.00
Chicken breast fillet Sautee with onion, capsicum, tomatoes and ginger cooked in masala gravy. GF	
METHI MALAI MURGHI	\$16.90
Chicken simmered in Mughlai sauce(creamy sauce with cashew) flavoured with fenugreek leaves. GF,N	
MURG MADRAS	\$16.90
Chicken marinated in spices, cooked with mustard seed, curry leaves and coconut. GF	
MURG RASEELA AAM	\$16.90
Chicken cooked in mango puree and curry sauce. GF	