


Asha's
PRESENTS

BOLLIBRUNCH

3 SMALL PLATES & BOTTOMLESS BEVERAGES
£40 PER PERSON

MENU

AVAILABLE ON
SATURDAY AND SUNDAY
TIME: 12 PM - 5 PM


THE **BOLLIBRUNCH** MENU

BRITISH LAMB CHOP (GF)

Lamb chops marinated in ginger, garlic, yogurt and in house ground garam masala, chargrilled in the tandoor.

ALOO TIKKI WITH CHOLE (V)

Pan-fried potato cutlets stuffed with mashed green peas, served with tangy chickpeas.

VENISON SAMOSA

Tender English Country Estate venison, minced with green peas, raisin & spices. Wrapped and fried (Contains nuts)

TANDOORI MURGH TIKKA (GF)

Succulent, boneless corn-fed chicken, marinated overnight in yoghurt, ginger, garlic and spices.

MONKFISH TIKKA (GF)

Sourced from Scotland, cooked in the tandoor with pink peppercorns and chestnuts.

MUSHROOM KURKURE (V)

Mushrooms stuffed with cheese, peppers and crushed black peppercorns, lightly dipped in batter and deep-fried.

BOTTOMLESS BEVERAGES

- Glass of Prosecco • Sassy Cider • Bottled House Beer
- House Red • House White

Choice of Soho Juice; Apple, Honey & Lemon, Blood Orange, Raspberry & Ginger or cucumber, mint & Lemon served with Sipsmith Gin, New Amsterdam Vodka or Bacardi Rum

- Bottomless beverage for 90 minutes, Any beverage ordered after this will be chargeable on consumption.
- Any parties over 6 persons are required to book in advance over the phone.

