

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

Starters

Meat Samosa 2 pieces. Triangular pastry stuffed with spicy minced meat and deep fried.	£3.95
Onion Bhajee 2 pieces. Freshly sliced onions battered in gram flour, herbs and deep fried. V	£3.95
Aloo Chat Diced potatoes cooked with light spice and served with small deep fried bread. V	£4.95
Chana Chat Chick peas cooked with light spices, served with small deep fried breads. V	£4.95
Vegetable Roll 2 pieces - Spin shape pastry filled with fresh vegetables and deep fried. V	£4.95
Chicken Tikka Succulent pieces of chicken off the bone marinated and barbecued in a clay oven.	£4.95
Lamb Tikka Succulent pieces of spring lamb off the bone marinated and barbecued in a clay oven.	£4.95
Tandoori Chicken 1/4 - Spring chicken on the bone marinated and barbecued in clay oven.	£4.95
Sheek Kebab 2 pieces - Minced lamb marinated in exotic spices and barbecued in clay oven.	£4.95
Chicken Chat Cubes of chicken breast cooked with light spice and served with small deep fried bread.	£4.95
Prawn Puri Cooked with ground spices and bedded on a deep fried puri bread. €	£4.95
Lamb Chops 2 pieces - Lamb chops marinated in our special tandoori sauce and barbecued in clay oven.	£5.95
Chicken Pakora Tandoori baked sliced chicken lightly spiced, coated with breadcrumbs and deep fried.	£5.95
Royal Paneer Marinated Indian cheese barbecued with onions, tomatoes and capsicum. V	£5.95
King Prawn Puri Cooked with ground spices and bedded on a deep fried puri bread. €	£5.95
Mixed Starter Chicken tikka, Lamb tikka and Onion bhajee.	£5.95

Tandoori Fish Cubes of Salmon fish marinated in eastern spice skewered and barbecued in clay oven. €	£5.95
--	--------------

Tandoori Specialities

All Tandoori dishes are marinated in our own special tandoori sauce and then barbecued over a charcoal fired clay oven. Tandoori dishes are served with fresh green salad.

Chicken Tikka Succulent pieces of chicken off the bone marinated and barbecued in a clay oven.	£8.95
Lamb Tikka Succulent pieces of spring lamb off the bone marinated and barbecued in a clay oven.	£8.95
Tandoori Chicken Half - Spring chicken on the bone marinated and barbecued in clay oven.	£8.95
Sheek Kebab 4 Pieces - Minced lamb marinated in exotic spices and barbecued in clay oven.	£8.95
Chicken Shashlick Skewered and barbecued with onion, tomatoes and capsicum.	£10.95
Lamb Shashlick Skewered and barbecued with onion, tomatoes and capsicum.	£10.95
Paneer Shashlick Indian curd cheese skewered and barbecued with onion, tomatoes and capsicum. V	£10.95
Lamb Chops 4 pieces - Lamb chops marinated in our special tandoori sauce and barbecued in clay oven	£11.95
Tandoori Fish Cubes of Salmon fish marinated in eastern spice skewered and barbecued in clay oven. €	£11.95
Tandoori Mixed Grill Combination of chicken tikka, lamb tikka, tandoori chicken and sheek kebab.	£11.95
King Prawn Shashlick Skewered and barbecued with onion, tomatoes and capsicum. €	£13.95

Royal Dishes

Chicken or Lamb Chilli Garlic Cooked with fresh green chillies and fried garlic. Garnished with onions and green herbs in a fairly hot sauce.	£10.95
Chicken or Lamb Haryali Cooked with green herbs and crushed garlic, ginger and condiment in a medium spicy sauce.	£10.95
Chicken or Lamb Sylhet An authentic dish from Sylhet region cooked with special blend of exotic spices and herbs in a medium spicy sauce.	£10.95
Chicken or Lamb Lal Mirch An aromatic Rajasthani speciality cooked with whole red chillies in a fairly hot sauce.	£10.95
Chicken or Lamb Rezala Cooked with the aromatic spice, onions, peppers, tomatoes and ginger in a medium spicy thick sauce.	£10.95
Chicken or Lamb Mysore A traditional dish cooked with Chef's special homemade spice in a fairly hot sauce.	£10.95
Chicken or Lamb Achar Cooked with special homemade pickle in a medium spicy sauce.	£10.95
Chicken or Lamb Roshni Grilled chicken cooked with fried garlic, grilled onion and peppers in a medium thick sauce.	£10.95
Chicken or Lamb Hari Mirch Cooked with eastern spices and fresh green chillies in a fairly hot sauce.	£10.95
Butter Chicken Pieces of barbecued chicken cooked with tomatoes, coconut and special creamy butter sauce. N	£10.95
Chicken Tikka or Lamb Tikka Sizzler Stir fried with onions, peppers and flavoured with exotic spices. Fairly hot.	£10.95
Paneer Tikka Sizzler Stir fried with onions, peppers and flavoured with exotic spices. Fairly hot. V	£10.95
Tandoori Fish Jalfrezi Marinated Salmon fish cooked with fresh onions, peppers and green chillies - Fairly hot sauce. €	£13.95
Fish Chilli Garlic Salmon fish cooked with fresh green chillies and fried garlic. Garnished with onions and green herbs in a fairly hot sauce. €	£13.95
Hazary Lamb A Royal preparation of lamb on the bone, slow cooked with a blend of selected roasted spices in a medium spicy sauce.	£13.95
Hazary Lamb Chilli Garlic Lamb on the bone, slow cooked with fresh green chillies, fried garlic and a blend of selected roasted spices in a fairly hot sauce.	£13.95
Bengal King Prawn Consists of shelled king size prawn cooked with Chef's special homemade recipe. €	£13.95
King Prawn Hari Mirch King prawns cooked with Eastern spices and fresh green chillies in a fairly hot sauce. €	£13.95

Karahi Dishes	
----------------------	--

Cooked in Karahi pan with fresh ingredients in a thick blend of Indian spices with onions, coriander and peppers.

Vegetable Karahi v	£9.95
Chicken Karahi	£9.95
Lamb Karahi	£9.95
Paneer Tikka Karahi v	£10.95
Chicken Tikka Karahi	£10.95
Lamb Tikka Karahi	£10.95
Prawn Karahi €	£10.95
King Prawn Karahi €	£13.95
Bengal Fish Karahi €	£13.95

Chef's Recommendations

Chicken Tikka or Lamb Tikka Masala Cooked with mild masala sauce, coconut, ground spices and fresh cream. N	£10.95
Tandoori Chicken Masala Off the bone chicken marinated in exotic spice, cooked with mild masala sauce, coconut and fresh cream. N	£10.95
Paneer Tikka Masala Barbecued Indian curd cheese cooked with mild masala sauce with coconut, ground spices and fresh cream. N	£10.95
Chicken Tikka or Lamb Tikka Pasanda Cooked with coconut, and mild spices in a creamy sauce. N	£10.95
Chicken Tikka or Lamb Tikka Garlic Cooked with roasted garlic, onion and herbs in a medium spicy sauce.	£10.95
Chicken Tikka or Lamb Tikka Jeera Cooked with roasted cumin seeds in a rich spicy sauce.	£10.95
Chicken Tikka or Lamb Tikka Jalfrezi Cooked with exotic spices, fresh onions, peppers and green chillies in a fairly hot sauce.	£10.95
Chicken Tikka or Lamb Tikka Chilli Masala Cooked with onions and freshly made chilli pickle in a fairly hot sauce.	£10.95
Chicken Shashlick or Lamb Shashlick Curry Cubes of barbecued chicken or lamb cooked with fresh onions, capsicum and tomatoes in a medium spicy sauce.	£13.95
Tandoori King Prawn Garlic Barbecued king size prawns cooked with roasted garlic, onion and herbs in a medium spicy sauce. €	£13.95
Tandoori King Prawn Masala Barbecued king size prawns marinated in spices and herbs cooked with coconut and fresh cream. €N	£13.95

Traditional Curries	
----------------------------	--

	Chicken	Lamb	Prawn	King Prawn
Curry Cooked with medium spicy sauce.	£8.95	£8.95	£9.95	£12.95
Madras Cooked with fairly hot blended tangy sauce.	£8.95	£8.95	£9.95	£12.95
Vindaloo Cooked with potatoes in a very hot spicy sauce.	£8.95	£8.95	£9.95	£12.95
Bhuna Cooked with onions, in a medium spicy thick sauce.	£9.95	£9.95	£10.95	£13.95
Dupiaza Cooked with chunks of onions and peppers in a medium spicy thick sauce.	£9.95	£9.95	£10.95	£13.95
Dhansak Cooked with lentils, sweet, sour and hot thick sauce.	£9.95	£9.95	£10.95	£13.95
Korma Cooked with coconut and fresh cream in a very mild flavoured sauce. N	£9.95	£9.95	£10.95	£13.95
Mushroom Cooked with sliced mushrooms in a medium spicy sauce.	£9.95	£9.95	£10.95	£13.95
Methi Cooked with dry fenugreek leaves in a medium spicy sauce.	£9.95	£9.95	£10.95	£13.95
Pathia Cooked with sweet, sour and hot spicy thick sauce.	£9.95	£9.95	£10.95	£13.95
Rogon Cooked with fresh tomatoes in a medium spicy thick sauce.	£9.95	£9.95	£10.95	£13.95
Saag Cooked with freshly chopped spinach in a medium spicy thick sauce.	£9.95	£9.95	£10.95	£13.95

Balti Dishes

Cooked with chunks of onions, peppers and with freshly ground spices, creating a thicker, richer and distinctive flavour. Balti dishes are served with freshly baked Nan bread.

Balti Vegetable v	£10.95
Balti Chicken	£10.95
Balti Lamb	£10.95
Balti Paneer Tikka v	£11.95
Balti Chicken Tikka	£11.95
Balti Lamb Tikka	£11.95
Balti Prawn e	£11.95
Balti King Prawn e	£13.95

Biryani Dishes

Biryani dishes are prepared with basmati rice and can be served with chicken, lamb, prawn, king prawn or vegetables seasoned with authentic spices. Served with vegetable curry.

Vegetable Biryani v	£10.95
Chicken Biryani	£10.95
Lamb Biryani	£10.95
Chicken Tikka Biryani	£11.95
Lamb Tikka Biryani	£11.95
Persian Chicken Biryani	£11.95
Persian Lamb Biryani	£11.95
Prawn Biryani e	£11.95
King Prawn Biryani e	£13.95
Bengal Fish Biryani e	£13.95

Vegetable Side Dishes **v**

Vegetable Curry Cooked with a curry sauce.	£5.95
Baingan Hari Mirch Aubergine with green chillies - fairly hot sauce.	£5.95
Bombay Aloo Potatoes tossed with light spices and herbs.	£5.95
Mushroom Bhajee Cooked with spice and herbs.	£5.95
Vegetable Mysore Chef's special - fairly hot sauce.	£5.95
Muttar Paneer Peas and Indian curd cheese.	£5.95
Saag Aloo Spinach and sautéed potatoes.	£5.95
Tarka Dall Lentils flavoured with garlic.	£5.95
Chana Masala Chick peas cooked with spice and herbs.	£5.95
Aloo Gobi Potatoes and cauliflower tossed with light spice.	£5.95
Bhindi Bhajee Fresh Okra cooked with light spice and herbs.	£5.95
Brinjal Bhajee Aubergine cooked with light spice and herbs.	£5.95
Aloo Methi Potatoes and fenugreek cooked with light spice and herbs.	£5.95
Cauliflower Bhajee Cooked with light spice and herbs.	£5.95
Saag Bhajee Fresh spinach cooked with light spice and herbs.	£5.95
Dall Samba Mixed vegetables and lentils.	£5.95
Saag Dall Fresh chopped spinach and lentils.	£5.95
Saag Paneer Spinach and Indian curd cheese.	£5.95

Rice

Plain Rice Steamed boiled Basmati rice.	£3.50
Pilau Rice Basmati rice cooked with ghee.	£3.50
Egg Rice Basmati rice cooked with eggs.	£4.50
Keema Rice Basmati rice cooked with fresh mince lamb.	£4.50
Lemon Rice Basmati rice flavoured with fresh lemon.	£4.50
Mushroom Rice Fresh sliced mushrooms.	£4.50
Onion Rice Basmati rice cooked with fresh onions.	£4.50
Special Fried Rice Basmati rice cooked with fresh peas and eggs.	£4.50
Saag Rice Basmati rice cooked with fresh spinach.	£4.50
Vegetable Rice Basmati rice cooked with fresh vegetables.	£4.50
Garlic Rice Basmati rice cooked with fresh garlic.	£4.50

Tandoori Bread

Chapati White flour thin bread.	£1.95
Puree White flour thin bread deep fried.	£1.95
Plain Nan Leavened bread freshly baked in clay oven.	£2.95
Tandoori Roti White flour bread.	£2.95
Paratha White flour bread fried in ghee.	£3.50
Garlic Nan Leavened bread with garlic.	£3.50
Onion Nan Leavened bread with onions.	£3.50
Keema Nan Leavened bread with mince meat.	£3.50
Peshwari Nan Leavened bread stuffed with coconut. N	£3.50
Kulcha Nan Stuffed with fresh vegetables.	£3.50
Stuffed Paratha White flour bread stuffed with vegetables.	£4.50
Egg Paratha White flour bread layered with butter, served with fried egg.	£4.50

Sundries

French Fries	£4.50
Green Salad	£3.95
Raitha Seasoned yoghurt mildly spiced with cucumber, tomato and onion.	£3.95
Dahi Yoghurt.	£3.95
Papadam Plain or spicy.	£0.80
Chutney and Pickles <i>Each</i> - Fresh onion chutney, Mango chutney, Mint sauce, Mixed pickle or Red sauce.	£0.50

V : Vegetarian

e : Sea food

N : Contains Nuts

Although we prepare our meat and poultry carefully, there might be small pieces of bones left unintentionally

Allergy Awareness:

We do our best to cater for people with food allergies however we cannot guarantee an environment completely free from allergens. Some of our dishes may contain nuts or dairy products, if you suffer from an allergy, then please enquire when ordering.

5-9 Harmondsworth Road,
West Drayton - Heathrow - Middlesex UB7 9JJ
+44 (0) 1895 435 515 / +44 (0) 1895 435 516


Ranked among the top 100 Spice Restaurants in the UK.


TAKEAWAY MENU

FREE DELIVERY

on orders over **£15.00** and within **3 miles** radius.
Ground levels only.

ORDER ONLINE

View our menu, special offers or book your table online at
www.sipsontandoori.com


Open seven days a week including bank holidays.
Lunch: 12 Noon to 2.00pm Dinner: 5.00pm to 11.00pm