


Restaurant
Private Dining
Catering


Roz Ana specialises in regional Indian cuisine. Prepared by worldclass chefs from all over India and some of the best West End restaurants.

Only the highest quality ingredients and spices are used to create dishes the way they are made across the many regions of India; but lighter and hence, healthier. Delicious food; complimented by hand picked wines, cocktails, cool music, friendly service, all in a smart comfortable setting.

020 8549 6652 / 020 8546 6388 www.roz-ana.com

If you suffer from food allergies or intoleranceies, please let staff know when placing your order.

APPETISERS	
Papad, Pickle and 2 home made dips Amritsari Fish Caron seed infused crispy fried white fish fillets accompanied with a 'Desi' tartare	£3.50 £7.25
Char Grilled Salmon Velvety chunks of salmon with a tamarind chilli glaze, roasted in the tandoor	£9.50
Coconut Soft Shell Crab Crispy soft shell crab coated with toasted coconut, accompanied with pickled tomato & shrimp dip	£11.95
Chicken Sixty Nine (s) Our version of legendary spicy chicken which is stir fried with green chillies and curry leaves	£6.95
Chicken Malai Tikka Tender morsels of chicken breast in a creamy white marinade, roasted over charcoal	£6.95
Lamb Seekh Kabab (ss) Traditional minced lamb kababs with green chillies, ginger and cardamom cooked in the tandoor	£8.95
Lamb Chops (s) 2 pcs £10.95 Lamb Chops (s) 4 pcs £19.95 Tender lamb cutlets in a ginger, fenugreek and yoghurt marinade, grilled over charcoal	
Achari Paneer Tikka (v,s) Soft Indian cheese coated in tongue tingling spices, chargrilled with onions, tomatoes and peppers	£7.25
Batata Vada (v,s) Crisp fritters of crushed potatoes flavoured with mustard seeds, curry leaves and ginger	£5.50
Aloo Tikki Chaat (v) Potato cutlets stuffed with spiced peas, topped with chickpea chaat, silky yoghurt and tamarind chutney	£5.95
Bhalla Papadi Chaat (v) Soft lentil dumplings with crisp semolina chips; topped with cool, silky yoghurt and tamarind chutney	£5.95
Punjabi style Asparagus and Corn Samosa (v,s) Golden homemade samosas accompanied with a tamarind chutney	£6.95
Monthly Special Appetiser Each month we focus on a different region, community or cuisine for our Special Menu. See website for details or ask when ordering.	POA

FISH & SEAFOOD	
Fish Tepla Ambat (s) Popular curry from the west coast of India made using Szechuan pepper, kokum and coconu	£12.95
Prawn Methi Malai (s) Tiger prawns simmered in a creamy fresh fenugreek flavoured sauce	£12.95
CHICKEN	
Chicken Tikka Laphroaig Masala Once the Nation's favourite dish flambéed with smokey single malt Laphroaig whisky	£12.50
Chicken Makhani (s) India's most popular chicken curry - Tandoori chicken on the bone, smothered in a creamy tomato sauce	£12.95
Karahi Chicken (s) Chicken morsels tossed in tangy masala with tomatoes, green peppers, crushed coriander and ginger	£11.95
RED MEATS	
Kashmiri Lamb Roghanjosh (s) Tender chunks of lamb in a sauce spiced with fennel, Kashmiri chillies and dry ginger	£12.95
Lazeez lamb (n) Tender lamb pieces in a saffron and cardamom flavoured creamy cashew nut sauce	£12.95
Rara Lamb (ss) Diced lamb braised with lamb mince, onions, ginger, green chillies, tomatoes and spices	£12.95
Pork Belly Vinha d'alhos (ss) Commonly known as 'Vindaloo', slow cooked pork belly in a tongue tickling spicy sauce from Goa	£14.50
Mooplah Beef Curry (s) A curry from a small south Indian community made with roasted ground spices and curry leaves	£13.50

POA Monthly Special Main Course dishes Each month we focus on a different region, community or cuisine for our Special Menu. See website for details or ask when ordering.

BIRYANIS

Hyderabadi Lamb Biryani £14.50 Served with cucumber and mint yoghurt (Raita)

Tender morsels of lamb and aromatic Basmati rice 'Dum' cooked with saffron and mint

Lucknavi Chicken Biryani £13.95 Served with cucumber and mint yoghurt (Raita)

Marinated pieces of chicken and Basmati rice 'Dum' cooked with cardamom and saffron

Chennai Prawn Biryani (s) £14.95 Served with cucumber and mint yoghurt (Raita)

Tiger prawns and Basmati rice
'Dum' cooked with curry leaves, coconut and spices

VEGETARIAN

Mattar Paneer (s,v) £9.50 Soft Indian cheese and green peas simmered in a

smooth, delicately spiced onion and tomato saucer

Green Vegetable Porial (v) £9.50

Asparagus, French beans, snow peas and broccoli stir fried with coconut and south Indian spices

Bagar e Baingan (v,n) £9.50 Aubergine chunks in a tangy peanut,

sesame and coconut sauce

Lasuni Palak (v) £9.50

Lightly spiced chopped spinach sautéed with garlic and dill

Mushroom Methi (v) £9.50

Mushrooms braised with fresh fenugreek, onions, garlic and tomatoes

Bhindi Panch Poran (s,v) £9.50

Fresh okra tossed in a five-spice flavoured tangy masala

Channa Masala (s,v) £7.95

Chickpeas braised Punjabi style with onions, tomatoes, green chillies, ginger, garlic and spices

Dal Makhani (v) £7.95

Black lentils simmered overnight and finished with tomatoes, ginger and cream

Zeera Aloo (v) £7.00

Chunks of potatoes gently cooked with cumin and ginger

v vegetarian I s spicy I ss spicier I n contains nuts.

All dishes may contain traces of nut

ACCOMPANIMENTS	
Plain Naan	£2.95
Tandoori Roti	£2.95
Laccha Paratha light flakey unleavened bread	£3.50
Garlic Naan	£3.95
Peshawari Naan (n) with dry fruit and nuts	£3.95
Cheese and Onion Naan	£3.95
Seeded Sourdough Naan	£3.50
Keema Naan (s) Stuffed with braised lamb mince	£4.75
Steamed Basmati Rice	£3.75
Saffron Pulao Aromatic saffron flavoured rice	£4.25
Lime Rice South Indian lemony rice tempered with mustard seeds and curry leaves	£4.25
Cucumber and mint Raita or Plain Yoghurt	£2.50
Simple Salad "Mixed Leaves" and salad with a honey - lime dressing	£2.50
Indian Green Salad Sliced onions, tomatoes, cucumber and green chillies	£2.95
DESSERTS	
Gulab Jamun (n)	£5.50
Sweet, soft, warm dumplings	
Rasmalai (n) Saffron infused traditional Indian milk based dessert - every Indian's favourite	£5.50
Valrohna Chocolate and Almond Samosa (n) "dark chocolate", "crème Malibu"	£6.95
Shrikhand Cheesecake Our take on a traditional dessert from the west of Ir Light yoghurt based cheesecake with white chocole and saffron, served with salted caramelised pistach	ate
DRINKS	
Beers Cobra, Peroni 330ml	£2.75
Coke, Diet Coke, Fanta 330ml	£1.25
White Wine, Les Granges Piquepoul Blend	£13.00
Red Wine, Primitivo Salento	£13.00
Rosé Wine, Ken Forrester Petit Rosé	£15.00
Prosecco, Ruggeri	£17.00

v vegetarian I s spicy I ss spicier I n contains nuts.

All dishes may contain traces of nuts.


CATERING

Our goal is to make your occasion memorable for you and every one of your guests.

Our food will astonish, and our meticulous organisation will ensure every aspect of your event is perfect.

Our reputation as an exceptional Fine Dining Indian Restaurant has been earned over the last ten years by our

talented team of chefs and serving staff, led by Executive

Chef Deepinder Sondhi.


You can now enjoy that same


culinary creativity and talent in your own home, or a venue of your choice.


4-8 Kingston Hill, Kingston upon Thames Surrey, KT2 7NH

020 8549 6652 / 020 8546 6388 www.roz-ana.com

Roz Ana is not a specialist takeaway business. We offer delivery as an additional service to our customers to the extent possible given staff and kitchen constraints. We are typically busiest in the restaurant on Friday and Saturday between 7:30pm and 9:00pm. During these very busy times, we may have elongated waiting times for deliveries and we ask for your understanding.

Free delivery for orders over £20 within 2 miles orders and collection times daily, 17:30 - 22:00

