

BUKHARA

SAMLESBURY

Established 2004

TAKE OUT MENU

Call and Collect

 01772 877710

OPENING TIMES

Monday to Friday..... 4.00pm to 11.00pm

Saturday & Sunday..... 2.00pm to 11.00pm

AUTHENTIC INDIAN CUISINE

Bukhara Samlesbury, Preston New Road,
Samlesbury, Preston PR5 0UP
info@bukharasamlesbury.co.uk
www.bukharasamlesbury.co.uk

appetisers

Lamb Seekh Kebab £2.95

Minced lamb mixed with fresh herbs and spices cooked on a skewer in a tandoor.

Chicken Seekh Kebab £2.95

Minced chicken mixed with fresh herbs and spices cooked on a skewer in a tandoor.

Kagazi Kebab £3.45

Thin slices of chicken breast marinated in a tangy tomato sauce, various spices, cooked on a charcoal grill.

Shikam Puri Kebab £5.45

Chicken breast stuffed with spicy mince lamb cooked on a charcoal grill.

Chicken Tikka £3.45

Succulent pieces of chicken breast marinated in yoghurt, herbs and spices cooked in a tandoor.

Grilled Lamb Chops £5.95

Lamb chops marinated in yoghurt, fresh lime juice and fine spices cooked on a charcoal grill.

Mixed Grill £12.45

An assortment of chicken tikka, lamb chops, chicken and lamb seekh kebab served on a sizzling hot plate.

Afghani Lamb Tikka £4.45

Tender pieces of lamb marinated in onions, garlic, carum seeds and lime juice cooked on a charcoal grill.

Behari Kebab £4.45

Thin slices of beef marinated in yoghurt, turmeric, lime juice and green chillies cooked on a tandoor. Spicy!

Tandoori Chicken (Half) £6.95

Half a chicken on the bone, marinated in herbs and spices, cooked in a tandoor.

Chicken Pakora £3.25

Pieces of chicken breast coated in a spicy batter - deep fried.

Meat Samosa £2.45

Crisp leaves of pastry filled with spiced minced meat - deep fried.

appetisers vegetarian

✓ Tandoori Paneer Tikka £3.25

Cubes of cottage cheese marinated in lime juice, green chillies and a creamy saffron sauce cooked on a tandoor.

✓ Onion Bhaji £3.25

Sliced onions mixed in a spicy batter - deep fried.

✓ Chana Chaat £3.25

Crispy flakes, potatoes and chick pea salad mixed with yoghurt, onions and tamarind sauce.

✓ Kachori Chaat £3.45

Deep fried puries, stuffed with potatoes, yoghurt and tamarind sauce.

✓ Vegetable Samosa £2.45

Crisp leaves of pastry filled with mixed vegetables - deep fried.

seafood appetisers

Till Mill Jhinga £8.95

King Prawns dusted with sesame seeds and spices cooked on a tandoor.

Bukhara Fried Fish £6.95

Cod fish coated in a rich batter marinade - deep fried.

Jahangiri Prawns £7.95

King prawns cooked on a tandoor flavoured with fresh lime juice and green chillies.

✓ suitable for vegetarians

main dishes

Karahi Lamb

(MILD/MEDIUM/HOT)

Lamb cooked with fresh onions, tomatoes, ginger, garlic, hot spices and garnished with fresh coriander.

£8.95

Karahi Lamb Keema

(MEDIUM/HOT)

Minced lamb cooked with fresh onions, tomatoes, ginger, garlic, hot spices and garnished with fresh coriander.

£8.95

Karahi Chicken

(MILD/MEDIUM/HOT)

Chicken cooked with fresh onions, tomatoes, ginger, garlic, hot spices and garnished with fresh coriander.

£7.95

Handi Gosht Laziz

(MILD/MEDIUM/HOT)

Lamb cooked with fresh onions, tomatoes, ginger, garlic, spices, fresh cream and coconut milk.

£8.95

Handi Murgh Laziz

(MILD/MEDIUM/HOT)

Chicken cooked with fresh onions, tomatoes, ginger, garlic, spices, fresh cream and coconut milk.

£7.95

Lahori Gosht

(MEDIUM/HOT)

Lamb tempered with fresh tomatoes, onions, ginger and green chillies.

£8.95

Lahori Chicken

(MEDIUM/HOT)

Chicken tempered with fresh tomatoes, onions, ginger and green chillies.

£7.95

Desi Gosht

(MEDIUM/HOT)

A traditional lamb on the bone dish cooked with authentic spices.

£9.95

Bhuna Gosht

(MILD/MEDIUM/HOT)

A dry lamb dish cooked with fresh onions, tomatoes, ginger, garlic, spices and garnished with fresh coriander.

£12.95

Gosht Alu Bukhara

(MEDIUM/HOT)

Lamb cooked with onions, tomatoes, sweet dry prunes and lemon juice.

£8.95

Palak Gosht

(MEDIUM/HOT)

Lamb and spinach cooked with onions, ginger and garlic.

£8.95

Palak Keema

(MEDIUM/HOT)

Minced lamb and spinach cooked with fresh onions, tomatoes, ginger, garlic, hot spices and garnished with fresh coriander.

£8.95

Methi Chicken

(MILD/MEDIUM/HOT)

Chicken cooked with fresh onions, tomatoes, yoghurt, ginger, garlic, hot spices and fenugreek.

£7.95

Chicken Jalfrazi

(MILD/MEDIUM/HOT)

Julienne cut chicken breast cooked with fresh onions, tomatoes, capsicum and fresh cream, garnished with fresh coriander.

£7.95

Murgh Makhani

(MILD/MEDIUM/HOT)

Grilled pieces of chicken breast cooked with fresh tomatoes, fenugreek, butter and cream.

£7.95

Lamb Madras

(MEDIUM/HOT)

Lamb cooked with poppy seeds, coconut and hot spices.

£8.95

Chicken Madras

(MEDIUM/HOT)

Chicken cooked with poppy seeds, coconut and hot spices.

£7.95

Lamb Dopiaza

(MILD/MEDIUM/HOT)

Lamb cooked in a rich onion sauce garnished with sautéed cherry onions.

£8.95

Chicken Dopiaza

(MILD/MEDIUM/HOT)

Chicken cooked in a rich onion sauce garnished with sautéed cherry onions.

£7.95

Shahi Lamb Korma

(MILD/MEDIUM/HOT)

Lamb cooked with onions, tomatoes, cashew nut sauce and fresh cream.

£8.95

Shahi Chicken Korma

(MILD/MEDIUM/HOT)

Chicken cooked with onions, tomatoes, cashew nut sauce and fresh cream.

£7.95

Akbari Chicken Masala

(MILD/MEDIUM/HOT)

Grilled pieces of chicken breast cooked in a rich creamy sauce.

£7.95

Nehari

(MEDIUM/HOT)

An authentic North Indian dish. Lamb cooked over slow heat with spices, bone marrow, garnished with ginger, green chilli and garam masala.

£12.95

Makhani Gosht

(MEDIUM/HOT)

On the bone lamb cooked with fresh tomatoes, fenugreek, butter and cream.

£12.95

biryani dishes

Please note: All our biryani dishes contain nuts

Chilman Biryani

(MEDIUM) *Includes ceramic pot.*

Restaurant speciality: Spicy lamb, cooked with rice and rose water, covered with crispy puff pastry. Served in a ceramic pot.

£13.95

Shahi Lamb Biryani

(MILD/MEDIUM/HOT)

Lamb masala cooked with rice, herbs, and fine spices.

£10.95

Lamb Biryani on the Bone

(MEDIUM/HOT)

Lamb on the bone cooked with rice, herbs and fine spices.

£12.95

Shahi Chicken Biryani

(MILD/MEDIUM/HOT)

Chicken masala cooked with rice, herbs and fine spices.

£10.95

Chicken Tikka Biryani

(MILD/MEDIUM/HOT)

Grilled pieces of chicken breast cooked with rice, herbs and fine spices.

£10.95

✓ Nauratan Vegetable Biryani

(MEDIUM/HOT)

Mixed vegetables cooked with rice, herbs and fine spices.

£10.95

Prawn Masala Biryani

(MILD/MEDIUM/HOT)

Prawns cooked with rice, herbs and fine spices.

£13.45

steaks and grills

Fillet Steak £21.95

Beef fillet steaks grilled to perfection, served with steak chips and mixed vegetables. Choose black pepper or hot and spicy sauce.

Chicken Steak £12.95

Chicken breast fillet grilled, served with steak chips, mixed vegetables. Choose black pepper or hot and spicy sauce.

Bukhara Grilled Chicken £14.95

Grilled whole chicken marinated in ginger, garlic and lime juice and cooked in a Bukhara hot and spicy sauce, served with salad and chips.

Sizzling Cheesy Chicken £12.95

Fillet of chicken breast layered with vegetables, on a sizzling plate of cheese, served with mashed potatoes.

Barbecue Ribs* £24.95

Served with BBQ sauce, herbs, chips and salad in a platter.

seafood main dishes

Lahori King Prawn £11.95 (MEDIUM/HOT)

King Prawns tempered with fresh tomatoes, onions, ginger and green chillies.

Mughalai Prawn Masala £11.95 (MILD/MEDIUM/HOT)

Prawns cooked in onions, tomatoes, ginger, garlic, coconut milk powder and fresh cream.

Karahi King Prawn £11.95 (MILD/MEDIUM/HOT)

Prawns cooked with onions, tomatoes, ginger, garlic, lime juice and carum seeds.

Karahi Fish £11.95 (MEDIUM/HOT)

Pieces of cod fish cooked with onions, tomatoes, ginger, garlic and lime juice.

King Prawn Madras £11.95 (MEDIUM/HOT)

King Prawns cooked with poppy seeds, coconut milk powder and hot spices.

vegetarian main dishes

Malai Kofta £6.95 (MEDIUM/HOT)

Cottage cheese balls mixed with fresh coriander and green chillies, cooked with poppy seeds, charoli nuts and coconut milk.

Nauratan Vegetable £6.95 (MEDIUM/HOT)

Seasonal vegetables cooked with onions, tomatoes, ginger, garlic, mustard seeds and spices.

Daal Tarka £6.95 (MEDIUM/HOT)

Golden yellow lentils cooked in ginger, garlic and fine spices and garnished with brown onions.

Palak Paneer £6.95 (MEDIUM/HOT)

Cubes of cottage cheese and spinach cooked with ginger garlic and fine spices.

✓ Aloo Palak £6.95 (MEDIUM/HOT)

Diced potatoes and spinach cooked with ginger, garlic and fine spices.

✓ Bombay Potatoes £6.95 (MEDIUM/HOT)

Diced potatoes stir fried with mustard seeds and turmeric garnished with coriander

✓ Paneer Jalfrezi £7.95 (MILD/MEDIUM/HOT)

Julienne cut paneer cooked with fresh onions tomatoes, capsicum and fresh cream. Garnished with fresh coriander.

✓ Daal Palak £6.95 (MEDIUM/HOT)

Golden yellow lentils and spinach cooked in ginger, garlic and fine spaces, and garnished with brown onions.

salads

Thai Mango Salad £4.50

Julienne cut mangoes, capsicum, carrots with a tangy and sweet dressing.

Fresh Garden Salad £2.95

Onions, tomatoes, lettuce, carrots, cucumbers and pickle chilli.

✓ Greek Salad £4.95

Cherry tomatoes, olives, lettuce, feta cheese with a balsamic and lemon dressing.

✓ Olive Salad £4.50

Pitted olives, capsicum and onions in a balsamic and olive oil dressing.

✓ suitable for vegetarians

sundries

Roti	£0.95
Buttered Roti	£1.00
Naan	£1.65
Buttered Naan	£1.75
Garlic Naan	£1.95
Peshwari Naan	£2.95
Cheese Naan	£2.95
Keema Naan	£2.95
Boiled Rice	£2.25
Pilau Rice	£2.75
Mushroom Pilau Rice	£2.95

Chips	£1.95
Masala Chips	£2.25
Papadum	£0.55
Pickle Tray	£2.50
Yoghurt & Mint Chutney	£0.55
Mango Chutney	£0.55
Chilli Chutney	£0.55
Spicy Tomato Chutney	£0.55
Onion Chutney	£0.55
Raita	£1.00

drinks

Britvic J20

Orange and Passion	£1.95
Apple and Mango	£1.95

Bottlegreen Presse

Ginger and lemongrass	£2.50
Elderflower	£2.50

Sparkling Water

SMALL	£1.50
LARGE	£2.50

Still Water

SMALL	£1.50
LARGE	£2.50

Lassi

Mango Lassi
330ml - £2.25
1 Litre - £5.95

Soft Drinks

Appletiser	£2.50
Coca Cola	£2.50
Diet Coke	£2.50
Coke Zero	£2.50
Fanta	£2.50
Sprite Zero	£2.50
Irn Bru	£2.50
Shloer - Various flavours	£3.95

Juice

	330ml	1 Litre
Orange Juice	2.25	5.95
Lime	2.25	5.95
Blackcurrant & Lemonade	2.25	5.95
Orange & Lemonade	2.25	5.95
Lime Soda	2.25	5.95

desserts

Plain Belgian Waffle £5.50

Freshly made hot waffle served with whipped cream, vanilla ice cream and drizzled with chocolate sauce.

Chocolate Begian Waffle £5.95

Freshly made hot waffle smothered with Nutella spread served with whipped cream, vanilla ice cream and drizzled with chocolate sauce.

Jam Roly Poly £5.50

Pudding with a sweet raspberry filling. Served with warm custard.

Honey Pot Ice Cream £3.95

Vanilla and toffee ice cream topped with toffee sauce and caramelised pecan nuts.

Toffee Cheesecake £4.25

Cheesecake filling set on a digestive biscuit base, topped with toffee and crushed pecans and drizzled with chocolate, served with whipped cream.

Falooda £4.50

Rose flavoured milk, layered with rice vermicelli, black basil seeds and kulfi ice cream.

Firni £3.50

Rice flour cooked in milk and scented with saffron.

Matka Kulfi £4.50

Pistachio kulfi containing saffron sauce & specially flavoured chopped almond & pistachio nuts served in a ceramic bowl (matka).

Rassomalai £3.95

Soft round patties of curded milk in a creamy milky syrup, flavoured with aromatic saffron, cardamon and pistachio.

Gulab Jamon £3.50

Soft spongy round balls delicately flavoured with aromatic cardamon and pistachio. Served warm with whipped cream.

Apple Crumble £5.50

Sliced Bramley apple filling topped with a golden buttery crumble. Served warm with custard.

Rhubarb Crumble £5.50

Sliced rhubarb filling topped with a golden buttery crumble. Served warm with custard.

Sticky toffee pudding £5.50

Traditional Sticky Toffee Pudding served warm with custard.

Peanut Butter Stack £5.50

Sweet and salty peanut butter crunch, creamy milk chocolate and buttery caramel, layered on a brownie cake. Finished with honey roasted peanuts. Served warm with whipped cream.

Chocolate Fudge Cake £3.95

Dark Chocolate sponge layered with fudge served with whipped cream and ice cream.

Chocolate Fudge Cake with Custard £5.50

Dark chocolate sponge layered with fudge served with custard.

Please Note: Minimum card payment per transaction is £10.00

speciality dishes

Whole Lamb* (MEDIUM/HOT) £250.00

Whole lamb marinated in traditional spices, roasted in the oven. Served with rice and fresh garden salad.

Roast Leg of Lamb* (Serves 4)

£59.95

Whole leg of lamb, marinated with an array of spices, and roasted in the oven. Served with natural gravy, roast potatoes and fresh garden salad.

Stuffed Leg of Lamb* (Serves 4)

£69.95

Whole leg of lamb marinated and stuffed with mint, cheese and cashew nuts. Served with natural gravy, roast potatoes and fresh garden salad.

Roast Chicken* £21.95

Whole chicken, marinated with spices, and roasted in the oven. Served with natural gravy, chips and fresh garden salad.

Stuffed Fish* £29.95

Whole Seabass Fish stuffed with prawns, pieces of cod, red onion and spices. Served with chips and fresh garden salad.

Barbecue Ribs* £24.95

Served with BBQ sauce, herbs, chips and salad in a platter.

Chilman Biryani (medium) £13.95

Restaurant speciality: Spicy lamb, cooked with rice, flavoured with saffron and rose water covered with crispy puff pastry. Served in a ceramic pot.

Lamb Machboos (MILD/MEDIUM/HOT)

£15.95

Lamb shank marinated in traditional spices, roasted in the oven. Served with machboos rice.

Fillet Steak £21.95

Beef fillet steaks grilled to perfection, served with steak chips and mixed vegetables (Black pepper or hot and spicy sauce).

Bukhara Grilled Chicken £14.95

Grilled whole chicken marinated in ginger, garlic and lime juice and cooked in a Bukhara hot and spicy sauce, served with salad and chips.

Chicken Steak £12.95

Chicken breast fillet grilled, served with steak chips, mixed vegetables and a choice of black pepper or hot and spicy sauce.

Lamb Shank Rogan Josh (MEDIUM/HOT)

£12.95

Lamb shank cooked in a rich flavour of tomatoes, yoghurt and onions.

Sizzling Cheesy Chicken £12.95

Fillet of chicken breast layered with vegetables, on a sizzling plate of cheese, served with mashed potatoes.

Nehari (MEDIUM/HOT) £12.95

An authentic North Indian dish. Lamb cooked over slow heat with spices, bone marrow, garnished with ginger, green chilli and garam masala.

1 Kilo Gosht (MEDIUM/HOT) £24.95

One kilogram of on the bone lamb, cooked with authentic spices.

*These items have to be pre-ordered 24-48 hours.

CHILDRENS MEALS

CHILDRENS
Chicken Tikka
with Chips
£4.95

CHILDRENS
Chicken Nuggets
with Chips
£4.95

CHILDRENS
Fish Fingers
with Chips
£4.95

CHILDRENS
Scampi
with Chips
£4.95

CHILDRENS CURRY DISHES

Chicken Korma - £5.95

Lamb Korma - £5.95

Akbari Chicken Masala - £5.95

Served with boiled rice.

Please Note: All items are subject to availability