

Café Zeera

Menu

Café Zeera

Where subtle ambience and exquisite atmosphere along with superb food is matched only by the personal attention from the staff to complete this experience.

You will be welcomed into a relaxed and comfortable surroundings tempted by an unrivaled range of authentic and imaginative dishes. Which is prepared by our experienced chef using only the highest quality ingredients.

We believe we have created a restaurant for tomorrow which is traditional yet modern, authentic yet innovative.

Café Zeera offers a relaxed atmosphere to celebrate with you whatever the occasion.

All the dishes we have in this menu are made to order, so some dishes will take more time than others.

Please enquire if necessary.

Enjoy!
Bon Apetite ...

Starters

Onion Bhaji	MOMO Chicken, Fish or Lamb 4.95 Minced lamb or chicken cooked with spring onions, chilli, ginger.
& deep fried in ghee	Rolled with Bangladeshi-style bread.
Samosa Meat Or Veg	Dhan Shiri Roll
vegetable & shallow fried	served with a fresh salad
Chooza Pakora	King Prawn Butterfly
Pieces of barbecued chicken fried in spiced batter	deep fried
Tandoori Murgh	Malabar Crab
charcoal Sheek or Shami or Reshmi Kebab 4.50	Mass Ka Chataka
Minced lamb pungently spiced & either grilled or fried	garlic cariandar & caring anion
Mushroom Cocktail	Garlic Crabs
breadcrumb & deep fried	garlic, ginger and coriander accompanied by mixed salad
Puri	Tandoori Salmon 5.95
fried thin bread	Lightly spiced fillet of salmon cooked in clay oven
Tikka 5.95	Garlic 'Sa' King Prawn 6.95
Chicken, lamb or duck diced and marinated in herbs and	King prawns in a garlic & mint herb dressing
spices, roasted in charcoal Tandoori oven. Stuffed Pepper	King Prawns in a garlic & mint herb dressing King Prawn 'D' Puri
Barbecued capsicum stuffed with chicken, lamb or	King Prawn Suka 6.95
vegetable	With tarmine sauce
Cafe Zeera Special Mix 5.95 Mixture of barbecued chicken tikka, lamb tikka and sheek	Char Grilled King Prawns 6.95
kebab.	King prawns grilled over charcoal.
Spicy Lamb Chops	Shashlic Chicken, Lamb or Panir 6.95 Cooked with lightly spices tomatoes capsicum & onions & Grilled
spices	over charcoal Chilli Chickon & Lamb Tikka Purae 6.95
Chicken or Lamb Laziz Wrap 5.95 Chicken or Lamb crushed, wrapped in a tortilla bread, with peppers in a bhuna sauce.	Chilli Chicken & Lamb Tikka Puree . 6.95 Chicken or Lamb crushed, wrapped in a tortilla bread, with peppers in a bhuna sauce.

Gourmet Exclusive

Every Wednesday & Sunday ´5:30pm - 10:30pm

Starter, Main course, Side Dish, Rice or Nan

£17.95

Seafood, Duck & Chef Exclusive Dishes £2.95 extra

Sunday Buffet

12:30 - 3:00pm

up to 20 dishes to select from ... Cooked & displayed

EAT AS MUCH AS YOU LIKE! Adult £13.95 - Child £11.95 (under 10 years old) Children under 5 years old eat free.

Chef's Exclusives

Laal Maans
Medium spiced tender pieces of lamb cooked with garlic, ginger, onions and peppers

12.95

Duck Shatkora
Duck breast slow cooked with Bangladeshi Citrus Fruit

12.95

Kurma Murgh Deshi Style kurma chicken oven cooked in a rich sauce

12.95

Mangsho 'D' Khodu Lamb slow cooked with sweet pumpkin in a thick sauce

12.95

12.95

Beef 'D' Shatkora Beef slow cooked with Bangladeshi citrus fruit

12.95

Pahari Murgh
1/2 indian roast chicken lightly spiced, cooked with lamb pieces, served in a rich flavoursome sauce

12.95

Chef's Special Biryani
Home cooked basmati rice made with chunks of lamb and potatoes, slow cooked, served with half a baby chicken

14.95

Astha Murgh
Whole baby chicken, mildly spiced and cooked with onions, baby potatoes and baby carrots

19.95

(For two people)

Cafe Zeera Exclusive

These dishes are highly recommended.

Hari Mirchi Bhuna Murgh or Gosth	.10.95
Tawa Chicken or Lamb	.10.95
Chicken or Gosth Laziz Cooked with crushed lamb or chicken & delicately spiced to give a tantalising aromatic taste. Medium hot	.10.95
Mango 'D' Bahaar	.10.95
Duck Kati Adrak	.10.95
Dabba Gosht	.10.95
Curry Cocktail	.10.95 ons
Cafe Zeera Special	.10.95
Chicken Makhani Half tandoori chicken off the bone cooked with lychees & pineapple. Mild to medium sauce. Served on a sizzler	.10.95
Lamb Chop Bhuna	.11.95
Duck Shashlik Bhuna Duck breast cooked with peppers, onions in Tandoori cooked in a Bhuna sauce	.11.95

Tandoori Dishes

Prepared in clay oven, marinated in delightful, delicately spiced yoghurt for 24 hours to tenderise the meat to give it a seductive flavour and tantalising aroma, served with salad, strips of peppers & baby

Chicken Or Lamb Tikka9.	.95
Tender pieces of chicken or lamb lightly spiced & gilled over charcoal Panir Shashlic	.95 ed in
charcoal tandoori oven Tandoori Murgh9.	.95
Spring chicken marinated in herb's & spices grilled over charcoal Chicken Or Lamb Shashlic9. Chicken or lamb tikka cooked with lightly spiced tomato's, capsicums &	.95
Onions & grilled over charcoal Duck Tikka9. Diced boneless duck pieces marinated in yoghurt with spices roasted in	.95
tandoori oven, served with fresh salad Tandoori Telapia1	1.95
Cooked with tomatoes, peppers and onions, roasted in charcoal tandoo Mixed Kebab Platter	ori oven 2.95
kebab, served with nan Hash Shashlick1 Tender duck cooked with lightly spices tomatoes capsicum & onions & g	2.95 grilled
over charcoal Tandoori King Prawns12	2.95
King prawns marinated in authentic spices & grilled over charcoal King Prawn or Salmon Shashlic	2.95

House Specialities

Butter Chicken Or Lamb Tikka 9.95 This dish is cooked with ground almond in a rich creamy
sauce served mild. Chicken or Lamb Tikka Masala9.95 Barbecued chicken or lamb cooked in a freshly made tandoo
sauce, consists of home made yogurt to give a tangy taste. Chicken or Lamb Tikka Pasanda9.95
A very light creamy dish cooked with coconut, fresh cream &
Bengal Chicken or Lamb Tikka9.95
Chicken or lamb cooked with minced meat with highly
flavoured spices. Medium Chicken or Lamb Tikka Garlic9.95
A strongly flavoured dish prepared fried garlic and medium
spices. Medium Chicken or Lamb Tikka Achari9.95
Cooked in home made lime sauce with fresh ginger &
medium spices. Served medium hot Chilli Chicken or Lamb Tikka9.95
Chicken or lamb cooked with special spices & fresh green
chillies in a rich sauce served very hot. Chicken or Lamb Chot Poti9.95
A dish with a bite prepared with chickpeas & herbs served in
a special sauce.

Korai Chicken or Lamb Tikka9.95 Specially served in a iron wok with plenty of flavour. Garnished with green peppers, tomatoes and onions. Chicken or Lamb Tikka Jalfrezi9.95 A highly flavoured dish traditionally cooked in a wok with fresh herbs & spices prepared with green chillies & served
fairly hot. Chicken or Lamb Tikka Chat9.95
Chat masala sauce cooked with chopped tomatoes, served
with fresh herbs Crocodile Tear9.95
Chicken or lamb tikka pieces cooked with mango pieces,
peppers, mild sweet flavour Spaghetti Cocktail9.95
Spaghetti cooked with chicken tikka, lamb tikka, prawns in a dry sauce.
Meatballs9.95
Cooked with spaghetti in a medium sauce. Chicken or Lamb Shashlik Masala.12.95
Chicken tikka or lamb tikka cooked in a mild masala sauce. Methi Chicken or Lamb9.95
Chicken tikka or lamb tikka cooked with Methi sauce.
Medium

Seafood Dishes

Spicy Salmon	it
Sizzle 'D' Prawns	5
sizzler with a touch of spinach	
King Prawn Delight	5
topped with fruits & cheese. Mild sauce.	
Fish Cocktail	5 m
hot garlic sauce	
Tilapia Special	5 s
and onions. Medium sauce.	
Okra Salmon	1 5 n a

Salmon Jalfrezi	. 13.95
Salmon cooked in a Jalfrezi sauce. Fairly hot. Jhinga Lajawab Marinated king prawns, cooked in the tandoor, fini	.13.95 shed with
Bangladeshi beans. Medium spiced King Prawn Jalpuri King Prawns prepared with extra garlic & ginger, st with light spices and white wine. Mild	.13.95 tir fried
King Prawn Shashlik Masala King Prawns cooked in a mild masala sauce.	.13.95
Tandoori King Prawn Masala King Prawns cooked in a mild masala sauce.	.13.95
Salmon Korma	

Traditional Selection

Curry

Medium

Dansak

Sweet sour sauce, fairly hot.

Madras

Fairly hot

Pathia

Sweet sour sauce, fairly hot.

Vindaloo

Very hot

Dupiaza Light spices & herbs with diced onions

Rogan Medium, garnished with chopped tomatoes

Sag Medium, Fresh spinach spices & herbs in dry sauce

Bhuna

Medium served in rich gravy sauce

Malaya Mild dish cooked with lychee and pineapples

Korma

Mild with coconut & fresh cream

Ceylon Slight hot cooked in a coconut sauce.

8.50
8.50 8.95
9.95
9.95
11.95
12.95

Balti Dishes

Balti dishes are prepared with freshly ground authentic spices & herbs to give a strong but subtle flavour prepared with sliced green peppers, tomatoes & onions in a rich tangy flavoured sauce. Medium to Fairly hot.

Vegetable	8.95
Vegetable	9.95
Prawn	9.95
Spicy Duck	12.95
King Prawn	12.95
Salmon	12.95
Tilapia	

Biryani Dishes

Biryani dishes are prepared with basmati rice & medium Spices served with a separate dish of vegetable curry

Vegetable	9.95
VegetableChicken or Lamb	10.95
Chicken or Lamb Tikka	11.95
Prawn	11.95
Special Biryani Chicken, Lamb & Prawns	12.95
Spicy Duck	12.95
King Prawn	13.95
Salmon	13.95
Tilapia	

Vegetarian Side Dishes

Bombay Potato Spicy potatoes in a dry sauce Aloo Gobi Potatoes & cauliflower in a dry sauce Garlic Potato Potatoes with fried garlic Sag Aloo Spinach & potatoes served dry Vegetable Curry Or Bhaji	5.50 5.50
Mixed vegetables in curry sauce or served dry Chana Masala Chick peas in spices	5 50
Cauliflower Bhaji Spicy cauliflower in a dry sauce	
Mushroom Bhaji Spiced mushrooms in dry sauce	5.50
Brinjal Bhaji Spiced aubergine in dry sauce	
Bhindi Bhaji Spiced okra (ladies fingers) in a dry sauce	
Sag Bhaji Spinach cooked with spices & served dry	
Tarka Dhal Lentils cooked with sliced fried garlic	
Broccoli Florets of broccoli cooked in mild spices	
Khodu Lajawab Pumpkin cooked in medium spices	
Aloo Paneer Potatoes cooked with cheese	
Mutter Paneer Mutter (peas) cooked with cheese	
Sag Paneer Spinach cooked with cheese	
Ghobi Paneer Cauliflower cooked with cheese	
Paneer 'D' Pepper Indian cheese cooked with various peppers	
Courgette Bhaji Diced courgette cooked with light spices	5.50

Rice & Breads

Boiled Rice	2.95	Nan or Roti	2.95
Pilau Rice		Keema Nan	3.50
Keema Pilau		Peshwari Nan Fruity	
Lemon Rice		Chilli Nan	
Mushroom Rice		Cheese Nan	
Special Fried Rice		Garlic Nan	
Vegetable Rice		Chicken Tikka Nan	
Hot & Spicy Rice		Cheese & Garlic Nan	
Egg Fried Rice	4.50	Paratha	2.95
Peshwari Rice		Vegetable Paratha	
Onion Rice		Chapati Or Puri	
Chips		Chutneys	
Panadoma	0.05	,	

English Dishes

Omelette and Chips	11.95
Mushroom Omelette and Chips	11.95
Chicken and Chips	11.95
Fish and Chips	11.95

Wine List

House Wines

House Red (Bottle)	16.95
By the glass	5.50
Merlot by the glass	
Mateus Rose by the glass	5.50

House Dry White (Bottle)	. 16.95
By the glass	
Pinot Grigio by the glass	
Rose D' Anjou by the glass	5.50
	17 67 5

Red Wines

Captains Table Shiraz /Cabernet	17.95
Australia	

- IVICITUL VIII I / . / J	Merlot	Vin	19.95
---------------------------	--------	-----	-------

Vin De Pays - Very much in the style of a new world wine with up front fruit, low to medium tannis and a soft delicious aftertaste, really over delivers.

Las Mora V	1albec2	7.	95	
------------	---------	----	----	--

Argentina - Medium to full bodied with lots of ripe red fruit throughout, this wine displays wonderful some and vanilla character on the finish.

Reserva Rioja Coto De Imaz......34.95

Spain - Award winning and fantastically rich intense rioja, displaying powerful fruit balanced with good use of oak.

Chateauneuf Du Pape Louis Mousset......39.90

Rhone - Up to thirteen different grapes can go into a chateauneuf du pape, to create a wine that is big rich and intense.

Rosé Wines

Mateus Rose	7.95
A young, fresh, fruity and versatile wine	
Rose D' Anjou1	17.95

Refreshing smooth wine with vibrant fruitiness

Champagnes

Bollinger Brut Special Cuvee79.90

France - One of the last family and independent champagne houses, carrying on a fine tradition of quality champagne production. Consistently a high quality champagne this special cuvee has an immediate biscuity flavour with wonderful fresh crisp acidity and rounded fruit, it really is a wine to savour.

Moet & Chandon Brut Imperial......59.90

France - Beautifully balanced champagne, that has improved greatly in recent years. Delicate and harmonious with good acidity and firm fruit.

White Wines

Chablis Domaine D' Eglantiere29.90 By the glass 125ml 6.95

Burgundy - A very classic Chablis with an intensity of delicious minerally fruit throughout and a fine balanced aftertaste.

Marlbroush Sauvignon Blanc24.95

By the glass 125ml 5.95

N. Zealand - Bursting with wonderful fruit flavours this wine shows gooseberry, elderflower and hints of tropical fruit, to be opened and enjoyed now.

Fabiano Pinot Grigio Delle Venezie 19.95

Italy - An elegant perfume of pear and almonds is allowed on the palate by a crisp balanced acidity and fine fruit flavours throughout.

Jack Rabbit Unoaked Chardonnay......17.95

California - An unoaked chardonnay displaying a wonderful richness of tropical fruit throughout, its light crisp style makes it the ideal accompaniment to salads, fish and lean meats.

Sparkling Wines

Nua is a premium Italian producer of the world famous Prosecco sparkling.

This pale yellow sparkling is elegant and crisp, with a fruity bouquet of citrus and tropical fruits. The palate is mellow and textured, and shows an amazing harmony between all aspects of the wine.

Drinks Menu

Minerals & Fruit Juices				
Coke or Diet Coke	2.50 2.50 2.50	Fruit Juices Orange, pineapple or mango 2.50 Lemonade		
	Aperitifs			
Martini Extra dry Campari Dubonnet	3.50	Cinzano Bianco		
	Spir	its		
Southern Comfort	·	Malibu4.00		
Jack Daniels		Amaretto4.00		
Glenfiddich (single malt)		Bells Whisky4.00		
Gordans Gin Bacardi		Captain Morgan		
Jamesons		Archers4.00		
Martell Cognac	4.00 4.00 4.00 4.00	Grand Marnier 4.00 Sambuca 4.00 Crème De Menthe 4.00 Baileys 4.00 Cherry brandy 4.00 Pernod 4.00 Tequila 4.00		
Beers (december)				
Cobra (draught) half	3.50	pint5.50		
	Bottled Drinks			
Kingfisher Indian Lager 660ml Strongbow (Pint)		Cobra 660ml6.95		

