SOUTH INDIAN DELIGHTS

NOT AVAILABLE ON FRIDAY AND SATURDAY

Cooked to order from a specially prepared batter of ground rice and lentils, South Indian meals are served with small bowls of coconut chutney and sambhar (lentils cooked with tamarind, vegetables and sambhar spices)

1. DOSA

2

The dosa is a delicious thin, crisp golden brown crepe that is the favourite food of South India.

Plain Dosa	\$14.90
Masala Dosa	^{\$} 17.90
Dosa filled with South Indian style curried potato	
Chicken, Lamb or Beef Dosa Dosa filled with curried Chicken, Beef or lamb	^{\$} 20.90
Prawn Dosa Dosa filled with curried prawns	°21.90
. UTTAPPAM	\$14.90
Uttappam is a thickly fried pancake topped with diced cansicum onion and tomato	

diced capsicum, onion and tomato

1. Mango Lassi mango flavoured yoghurt drink	\$3.9
2. Plain Lassi plain yoghurt drink	\$3.9
2 Variana auft dataka ar	

3. Various soft drinks (Hartz, Juice, Coke, Fanta, etc)

DESSERTS

1.	Gulab Jamun				\$4.50
	Milk dumpling, dee	p fried and	l served in	i a rosei	water syrup
^	March K. 10: Jose	14 10:01			10 00

2. Mango Kulfi (Other Kulfi flavours also available) \$5.00 Indian Style mango ice-cream

BANQUET SPECIALS

Minimum two people

- 1. Just Mains per person ^{\$}24.00 Chef's choice of Vegetable, Chicken, Beef or Lamb curries, Naans, Rice and Condiments
- 2. Vegetarian Delights Entrees - Samosa and Pakora Mains - Chefs choice of Vegetarian Curries, Naan, Rice and Condiments
- 3. Raja Banquet per person \$30.00 Entrees - Pakora, Bombay Fried Prawns and Seekh Kebab Mains - Chefs choice of Vegetable, Chicken, Lamb or Beef Curries, Naan, Rice and Condiments

4. Suriya Banquet

per person \$34.00

0

Entrees - Samosa, Bombay Fried Prawns, Chicken Tikka and Seekh Kebab

Mains - Chef's choice of Seafood, Vegetable, Chicken, Lamb or Beef Curries, Naan, Rice and Condiments Desserts- Gulab Jamun or Mango Kulfi

Please inform us if you are allergic to any foods. While we will try our best to meet your dietary requirements we cannot guarantee that certain foods are completely free from traces of nuts and shellfish

LUNCH SPECIALS from ^{\$}8.90! **PH: 6236 9500** 305 ELIZABETH ST, NORTH HOBART TAS www.annapurnaindiancuisine.com

ANNAPURNA is also available at 93 Salamanca Place, Hobart TAS Ph: 03 6224 0400 54a Cambridge Road, Bellerive TAS Ph: 03 6251 1818

LICENSED & BYO PRIVATE ROOM FOR FUNCTIONS CATERING AVAILABLE

MANAGER'S CONTACT 0477 116 888

ANNAPURNA NORTH HOBART INDIAN RESTAURANT

Annapurna is the Divine Mother, the Goddess who blesses us with food in abundance. She is the source of all nourishment. In India, food is regarded as a sacred offering to Brahman, the highest consciousness or Supreme Reality - that which is at once the offering, the offered and the receiver of the offering. Annapurna means 'food for the whole being'.

Indian food is a mosaic evolved from many influences and cultures – Turkish, Persian, Afghan cuisines blending with the local and regional specialities. From this rich heritage we have chosen a selection of dishes that are particularly well suited to the Tasmanian palate.

Our spices and herbs have been stone ground in the traditional manner and our specialities cooked according to the ancient principles of the princely houses. Our Indian breads are cooked in the unique Tandoori style, using a clay oven.

Complimentary Rice and Papadams!

Lunch Mon-Fri from 12 noon Dinner 7 Nights 5 - 10pm

Ph: 6236 9500

305 ELIZABETH ST, NORTH HOBART TAS

* PLEASE SEE OUR SPECIAL MENU FOR EXTRA TAKE AWAY CHOICES *

ENTREES

1. Vegetable Samosa (2 pieces per serve)	\$5.90
Curried vegetables in a flakey pastry triangl	e
2. Vegetable Pakora (3 pieces per serve)	\$5.90
Grated vegetables mixed with herbs and spic deep-fried in a chickpea flour batter	es and
3. Onion Bhaji Onion rings coated in a mildly spiced chickp	
A Drawn Dakana a si a mualy spicea chickp	ea jiour batter
4. Prawn Pakora (6 pieces per serve) Prawns deep-fried in a spiced chickpea flour	\$ 8.90 batter

5. Bombay Fried Prawns (6 pieces per serve) ^{\$10.90} Prawns crumbed with coconut, deep fried and served with a home-made coconut and manao dip

TANDOORI ENTREES

Served with a Tangy Mint Sauce

- Main \$16.90 1. Chicken Tikka Entree \$9.90 Boneless chicken marinated overnight and roasted
- 2. Seekh Kebab Entree \$9.90 Main \$16.90 Minced lamb blended with herbs and spices, skewered and roasted in the clay oven
- 3. Tandoori Chicken Entree \$12.90 Main \$22.90 The "King of Kebabs" is the best-known Indian delicacy and the tastiest way to barbecue chicken
- 4. Lamb Cutlets Entree 3 pcs^{\$}14.90 Main 6 pcs ^{\$}22.90 Tender lamb cutlets marinated with freshly ground ginger, spices and yoghurt and cooked in the clay oven
- **5.** Tandoori Mushrooms Entree ***9.90** Main ***16.90** Premium mushrooms marinated with spices and yoghurt and cooked in the tandoor
- 6. Mixed Platter For One \$12.90 For Two \$21.90 One piece of Samosa, Chicken Tikka, Lamb Cutlet and Bombay Fried Prawn per person

Served with separate rice

Chickon

	Chicken	
1.	Butter Chicken Chicken fillets cooked in the tandoor and	\$17.90
2.	simmered in a spiced, rich tomato sauce Chicken Korma Mild chicken curry cooked in a rich almond and cas	\$ 17.90
3.	Mango Chicken Mild chicken cooked with mango in a rich sauce	\$17.90
4.	Calcutta Chicken Chicken and chickpea curry	\$17.90
5.	Balti Chicken Traditional balti style chicken sauteed with onion	*17.90
6.	capsicum and tomato Chicken Vindaloo Hot, spicy and tangy chicken curry	^{\$} 17.90
7.	Chicken Tikka Masala Tandoori roasted chicken fillets cooked in the	^{\$} 17.90
8.	chef's special tomato masala Chicken Curry Traditional chicken curry	^{\$} 17.90

14	Beef	6 J
1.	Beef Korma	\$17.9
2.	Mild beef curry cooked in a rich almond and cashew saw Beef Madras	*17.9
3.	Beef cooked with coconut milk, spices and hot chillies Bombav Beef	\$17.9
4.	Mild beef curry cooked with potatoes, spices and a dash of lemo Ceylon Beef A beef curry from the south coast, cooked	m juice \$17.9
	with capsicum, onion and a dash of soy	
5.	Beef Vindaloo Hot, spicy and tangy beef curry	\$17 .9
	Lamb & Goat	N//
1.	Lamb Korma Mild lamb curry cooked in a rich almond and cashew sauce	^{\$} 19.9
2.	Saag Lamb Lamb cooked with spinach and fresh herbs	\$19.9
3.	Baltiwala Lamb Marinated diced lamb cooked with coconut, spices and capsicu	
4.	Koganjosh A traditional lamb curry flavoured with Kashmiri chillie	
5.	Goat Curry Goat on the bone cooked in a traditional gravy	^{\$} 19.9
6.	Goat Korma Goat on the bone cooked in a mild nutty sauce	^{\$} 19.9
7.	Goat Vindaloo Goat on the bone cooked in a hot spicy sauce	^{\$} 19.9
1	Seafood	Ala -
1.	Kerala Prawns	\$20.9
2.	Prawns cooked with exotic spices in a rich coconut sauce Goan Prawn Curry	\$20.9
3.	Prawns cooked with coconut in a hot spicy sauce Balti Prawn Curry	\$20.9
4.	Balti Prawn Curry An authentic Bengal curry from the days of the British R Chilli Prawns	^{aj} \$20.9
т.	Prawns pan fried in a soy chilli garlic	20.7
5.	sauce with capsicum and tomato Fish Tikka Masala	\$20.9
6.	Marinated fish cooked with curry leaves, grated coconut & exo Cochin Fish	tic spices \$ 20.9
	Fish cooked in a coconut gravy with mustard seeds and saffrom	L
	Vegetarian	
1.	Navaratan Korma A combination of fresh vegetables simmered in a rich almond and cashew sauce	^{\$} 16.9
2.	Malai Kofta Cheese and potato balls cooked in a thick tomato curr	y \$ 16.9
2	Con Panaar Home made change exclud with first minach	\$16 0

- **3.** Saaq Paneer Home-made cheese cooked with fresh spinach °16.90 4. Mutter Paneer Paneer cooked with green peas in a tomato gravy \$16.90
- 5. Pumpkin Masala Diced pumpkin tempered with spices \$16.90 6. Aloo Baigan Eggplant cooked with potato, onion and tomato \$16.90
- 7. Aloo Palak Potato and spinach curry \$16.90
- **8.** Aloo Mutter Potato and pea curry
- 9. Dal Lentils simmered with onion, ginger, garlic and tomato \$16.90

\$16.90

10. Vegetable Vindaloo Hot, spicy and tangy vegetable curry \$16.90

Basmati rice combined with prawns, lamb, chicken or vegetables, cooked with biryani spices on a low fire and served with raita.

1. Goat Biryani			Large \$15.90
2. Prawn Biryani	Small	^{\$} 12.90	Large \$15.90
3. Lamb Biryani	Small	^{\$} 11.90	Large \$14.90
4. Beef Biryani	Small	^{\$} 11.90	Large \$14.90
5. Chicken Biryani	Small	^{\$} 11.90	Large \$14.90
6. Veqetable B'irvani			Large \$13.90

1.	Kashmiri Pulau Basmati rice cooked a	\$ 7.90 and dried f		^{\$} 9.90
2.	Pea Pulau Basmati rice cooked a	*7.90	Large	\$9.90
2	Verstehle Dales	 ·		00.00

3. Vegetable Pulau Small \$7.90 Large ***9.90** Basmati rice cooked with vegetables

BREADS FROM THE TANDOOR

1. Naan Tandoori oven-baked bread	^{\$} 3.50
2. Garlic Naan Naan with garlic and fresh coriander	\$3.90
3. Cheese Naan Naan stuffed with cheese	^{\$} 4.50
4. Cheese and Garlic Naan Naan stuffed with cheese, garlic and fresh coriander	^{\$} 4.90
5. Keema Naan Naan stuffed with spiced mince meat	^{\$} 4.90
6. Kashmiri Naan Naan stuffed with nuts & dried fruit	^{\$} 4.90
7. Roti Wholemeal bread baked in the tandoor	\$3.50
8. Garlic Roti Wholemeal bread topped with garlic and fresh coria	\$ 3.90
9. Masala Kulcha Plain flour bread stuffed with spiced potatoes	\$4.90
10. Cheese and Mushroom Naan Naan stuffed with cheese and mushrooms	^{\$} 4.90
11. Cheese and Spinach Naan Naan stuffed with cheese and spinach	^{\$} 4.90
12. Cheese and Chilli Naan Naan stuffed with cheese and chilli	^{\$} 4.90
CONTINUTION	1

Cucumber Yoghurt Raita, Kuchumber (Indian Style Salad) Mixed Pickle, Sweet Mango Chutney, Papadams (4 pieces)				
Extra Plain Rice		\$3.50 ea Large \$4.50		
Our curries can be served according to your choice:				

Mild, Medium or Hot