Storters

1. V€G/LAMB SAMOSA

£4.45

Triangular shaped savoury pastry filled with potatoes and peas / minced meat.

2. CHICKEN LOLLYPOP * £4.95 Chicken wings marinated in traditional Nepalese spices, battered in

Chicken wings marinated in traditional Nepalese spices, battered in gram flour and deep fried.

3. POKHARRELI DUCK
Pieces of duck breast marinated with garlic, ginger, yoghurt and Nepalese

Pieces of duck breast marinated with garlic, ginger, yoghurt and Nepalese spices and barbecued in clay oven.

4. PAPRI CHAT/ALOO TIKKI CHAT (BEST SELLING) # \$5.45 A popular north Indian fast food that has crispy papri breads with potatoes, chickpeas, yoghurt and hot and sweet chutney. Aloo tikki chat is same as above but instead of the crispy papri pan fried patties of mashed potatoes filled with spiced lentils & green peas served cold.

4a. CHILLI MUSHROOM / CHILLI PANEER of ST. £6.45 MAIN £11.95 Fried mushroom or Indian paneer stir fried with red/green pepper, green chilly & spl. sauce.

5. ONION BHAJI OR VEGETABLE PAKORA

€3.95

Onion slices, marinated with gram flour & spice, deep fried

6. ACHARI PANEER TIKKA

£5.45

Cottage cheese marinated with fresh ginger, garlic and aromatic Indian spices.

7. LAMB CHOPS TANDOORI

ST. £7.45 MAIN £12.95

Clove-smoked lamb chops marinated with yoghurt marjaram & char-grilled in clay oven.

SALMON AJWAIN
 Salmon steeped in a tangy marinade of yoghurt with traditional Nepalese spice 'ajwain' (caram) and fresh dill.

8a. TANDOORI FISH

ST. £7.25 MAIN £12.95

Monk fish fillet marinated with green chilli, garlic, ginger & Nepalese herbs served with chef's home made green sauce

PIRO-PIRO JHINGA # £6.75
 A delicious medium spicy tiger prown tossed with garlic & chilly served with fried bread.

10. TANDOORI SCALLOPS

Marinated scallops cooked in day oven served with chef's special spicy chutney.

11. MOMO LAMB OR VEG

£6.95

(Please allow 20 minutes worth of waiting) Specially spiced minced lamb / vegetables stuffed in pancake. Momo are Traditional starter in Nepal, Tibet and

Bhutan. Momo are the most popular fast food in Kathmandu Valley Nepal.

12. TAREKO GAGATO

Crispy Panko Crusted deep fried soft cell crab with corn flour and lime dressing.

13. CHOELA CHICKEN / LAMB

Chargrilled chicken / meat mixed with tomatoes, onions, ginger, garlic and spices.

14. MALAI TIKKA ST. £5.75MAIN £9.45
Boneless breast chicken marinated with ginger, garlic, pinch of chilli,
malai and soft cheese cooked in clay oven tandoor.

15. SHADEKO LAMB/CHICKEN/DUCK/VENISON ST. £7.10 MAIN £13.95 Charcoal grilled lamb/duck marinated with ginger, garlic and chilli. Spicy and very popular in Kathmandu Valley. Add £1 for duck

Yak & Yeti Platter (Dining-in only)

16. HIMALAYAN DUCK —— £18.95

Diced pieces of duck breast marinated in yoghurt and homemade aromatic spices and cooked in clay oven. Poached an aromatic coconut sauce and served with stir fried vegetables and saffron rice.

17. NEPALESE LAMB SHANK £16.95

A succulently tender lamb shank cooked with celery, potatoes and carrot flavoursome spices and accompanied by fragrant flavoursome basmatic rice.

18. LOBSTER BHUNA PLATTER

Bhuna is the famous Indian dish. extracted meat of whole lobster,

Bhuna is the famous Indian dish. extracted meat of whole lobst cooked in fresh fragrance of garlic, ginger and Bhuna masala. Served with whole shell of lobster and pilau rice.

19. SEA BASS (Whole with bone) £15.95
Whole sea bass marinated with yoghurt, garlic, ginger, green chilli and Nepalese herbs cooked in tandoor, served with pilau rice, salad and chef's special medium hot sauce.

Poultry

20. GURKHALI CHICKEN

£10.45

Boneless chicken cooked in Nepalese herbs, fresh coriander, mint and tomatoes.

21. JHANEKO KHUKURA OR DUCK (Add £1 Extra for Duck) £11.95
A traditional Newari (Newars are a linguistic & cultural community of Indo-Aryan and
Tibeto-Buran ethnicities) Nepali non vegetarian grilled spicy dish of chicken or duck,
marinated with ginger, garlic, red onion, red & green peppers and fenugreek seeds.

22. BUTTER CHICKEN OR CHICKEN TIKKA MASALA Sarbecue chicken cooked with butter, tomato puree and various spices and fresh cream, cashew nut paste fresh herbs and spices in a medium curry sauce.

23. HARIYALI CHICKEN

Chicken cooked with fresh coriander sauce, fresh mint, garlic, ginger and green chilly. This dish tastes as refreshing as it sounds.

24. CHICKEN CHETTINAD

Chicken breast cooked in the typical Tamil Nadu (a state in India) style with green chilies, curry lease and mustard seeds, a spicy treat.

25. TIMUR PIRO CHICKEN OR DUCK £10.45 (Add £1.00 extra for duck) - Diced pieces of chicken or duck breast cooked with fresh coriander, fenugreek leaves, timur (A kind of spice in shape like black pepper found in the high hills of Nepal), and chefs special spices & served in thick medium sauce.

26. CHILLI CHICKEN / CHILLI MOMO (Chicken, Lamb or Veg)

Fried momo cooked with red pepper, green pepper, green chilly,
spring onion, soya sauce, sesame oil and oyster sauce.

26a CHICKEN TIKKA BUTTER MASALA

Chicken tikka rosted in day oven, cooked with cashew nut, tomatoes, red pepper, green pepper and spring onion. This has got similar ingredients but spicer than butter chicken masala. This is authentic butter chicken from indian dawa.

27. HIMALI CHICKEN KORMA OR PASANDA £8.95

A korma originally from area around the Nilgiri mountain range where herbs and spices grow in abundance. It's a very mild chicken dish cooked in a thick creamy sauce, coconut and almonds, coconut milk, saffron and white wine.

28. CHICKEN OR LAMB BHUTUWA

Boneless chicken/lamb cooked with onion, tomaotes, peppers, Nepalese herbs and spring onion.

29. ZIMBU CHICKEN OR DUCK (ADD £1 EXTRA FOR DUCK)

Succulent pieces of chicken or duck breasts cooked in typical Nepalese style with Himalayan herbs and spices, treated with Tibetan herb known as Zimbu - A popular ingredient in Northern hilly regions of Nepal and Southern Tibet.

30. HOLY BASIL CHICKEN
£10.95

Diced pieces of breast stir fried with onions, red & green peppers, sliced ginger and in typical Nepalese style with Himalayan herbs and spices. Treated with fresh basil leaves known as Tulsi - a popular ingredients in south Asia and Tibet regions.

31. PIRO PIRO DUCK

Diced pieces of duck breast cooked with creamy coconut milk in

Nepalese style spicy.

NEPALESE THAU

(Veg / Meat / Chicken)
Vegan option available.
(VEG) £14.95 (NON VEG) £18.95

This is a traditional Nepalese set meal. Fat in only. Veg Thali served with zimbu dal, sag aloo, seasonal fresh vegetables,

steamed rice, chapati, salad & Nepalese pickle Meat thali served with lamb, zimbu dal with seasonal fresh vegetables, steamed rice, chapati, salad & Nepales pickle

Chicken thali served with chicken, zimbu dal, seasonal fresh vegetables steamed rice, chapati, salad & Nepalese pickle.

Meats

32. ACHARI GOSHT

Tender pieces of lamb cooked in a tangy yoghurt sauce with pickling spice in lime flavour. Pickling spice includes all spices bay leaves, cardomom, cinnamon, cloves, fresh green chilli, green pepper, coriander, ginger, mustard seeds and peppercorns.

33. JHANEKO MASU OR HARIN

A traditional Newari (Newars are a linguistic and cultural community of Indo-Aryan and Tibeto-Burman ethnicities) Nepali non vegetarian grilled spicy dish of lamb or venison steaks, marinated with ginger, garlic, red onion, crushed chillies, red and green capsicum and fenugreek seeds.

34. LAMB ROGAN JOSHThis is a classic dish cooked in traditional Kashmiri spices and fresh tomatoes with the diced pieces of lamb leg.

35. LAMB NEPAL (mild) Boneless lamb cooked with mango δ creamy sauce £9.95

36. NEPALESE KHUTTA

E10.45

Diced leg of lamb cooked with fresh vegetables using authentic Nepalese style.

37. MASU SAAGWALA

L12.95

Boneless lamb cooked in spinach, onions and Nepalese herbs.

38. LAMB XACUTIGoan dish, lamb steak cooked with roasted aromatic fennel seeds, cloves, star anisood and black pepper and various goan spices.

Seafood

39. KARAHI KING PRAWNS

King groups cooked with fresh spices, tomotoes, green peopers and

King prawns cooked with fresh spices, tomatoes, green peppers and coriander leaves and chefs special medium spices.

40. MODHI KHOLA MACCHA
Monk fish fillet cooked in clay oven with fresh coriander, tomato, green chilli and chefs special medium sauce.
£12.95

41. SER FOOD MISMAS

King prawns, scallops, mussel meat and squid cooked with ginger, garlic and coconut milk in Nepalese tastes.

42. JHINGA DALL

Tiger prawns cooked with black lentils in sourt, sweet and rich

with just enough heat to satisfy most tastes.

From the Clay Oven

43. YAK & YETI MIX GRILL

and grilled in the tandoori oven.

Tandoori chicken, malai tikka, lamb tikka, king prawn and lamb chops served with naan bread.

44. TIKKA (CHICKEN OR LAMB)

St. £5.45 MAIN £10.45

Boneless pieces of lamb or chicken marinated in voohurt, Indian spices

45. TANDOORI CHICKEN Chicken on the bone marinated in yoghurt with herbs and spices, cooked in the tandoori oven.

46. SHASLIK (CHICKEN OR LAMB OR DUCK) (Add £1 extra for duck)
Chicken or Lamb or Duck marinated and skewered with onions,
tomatoes green pepers - barbecued in the clay oven.

47. HARIYALI TIKKA

Breast pieces of chicken marinated i garlic, ginger and mint with

Breast pieces or chicken marinated I garic, ginger and mint with thef special spices and cooked in clay oven.

48. TANDOORI KING PRAWNKing prawns marinated in traditional tandoori spices barbecued in a clay oven.

49. KATHI ROLL (CHICKEN OR LAMB OR INDIAN PANEER) Contain eggs # £10.95
A traditional Newari (Newars are a linguistic & cultural community of Indo-Aryan and
Tibeto-Buran ethnicities) Nepali non vegetarian grilled spicy dish of chicken or lamb,
marinated with ginger, garlic, red onion, red & green peppers and fenugreek seeds
wrapped with naan.

50. SERFOOD PLATTER

£19.95

£13.95

£13.95

£9.95

The special dish for seafood lovers. This dish consists of mixture of marinated & barbecued salmon king prawns scallops, soft shell crabs, monk fish & served with pilau rice.

£4.95

£13.95

If any dish of your choice is not listed on our Menu, please ask our member of staff. If it is possible our Chef will be happy to prepare it on your request. If you

Thank you for Your Custom.

please inform the member of staff, when placing your order.

Key Culinary Features

for the sake of undefined modernisation, of the many diverse regional cuisines of Nepal and India by retaining their authentic nature. Our dishes are low-fat. prepared with no artificial colouring or preservatives.

- the highest quality.
- Our Executive Chef, Bhoj Raj Kandel has honed and combined the talents of many specialist chefs in his team to give a unique combination of real Nepalese, Indian & Tibetan taste.

All our food is cooked to order so please let us know you have limited time to enjoy you meal.

VAT at the current rate

For Design & Print: www.vindesign-print.co.uk • 0781 440 4767 (May 2021)

10% off on collection Orders over £20 & online orders at www.southend.yakandyeti.co.uk

Award Winning Restaurant

Promocode: uak10

Tiffin Cup Award 2014

Outside Catering

follow us on

Some dish may contain nuts or dairy products. If you have any kind of allergy, please inform the member of staff, when placing your order.

107 Church Road Crystal Palace S€19 2PR

Colchester **CO1 2JT**

143 Stroud Green Rd. Finsbury Park

southend@yakyeti.co.uk

www.southend.yakandyeti.co.uk

1030 London Road Leigh-on-Sea SS9 3ND T 01702 477 046 01702 477 006 Opening Hours: Sun: 14:00 - 22:00 Mon-Thu: 16:00 - 22:30 fri & Sat: 15:00 - 23:00 @YandY_southend southenduakandueti FREE DELIVER' for orders over £15 within 4 miles

52. GURKHALI MISMAS VEGETABLE 🐱

56. DALL TARKA OR DALL SAG

57. ZIMBU DALL

59. BOMBAY ALOO

60. ALOO GOBI Potatoes and cauliflower cooked with cumin seeds.

61. SAG ALOO / SAG BHAJI / SAG PANEER

62. BRINJAL BHAJI

63. BAIGAN BHARTA Smoked aubergine pulp cooked with ginger, green chillies, turmeric,

cumin and fresh coriander leaves. 64. MUSHROOM BHRJI Chopped pieces of mushroom cooked with

Biruani Dishes

65. KING PRAWN BIRYANI

tomatoes, onion and fresh coriander

This rice-based food biryani is traditionally cooked with rice and meat or vegetables. These are cooked separately and brought together and then layered, resulting in a dish of contrasting flavour of basmati rice and intensely flavoured meat or vegetables. Biryani is served with a portion of vegetable sauce.

66. CHICKEN / LAMB BIRYANI	£10.95
67. DUCK BIRYANI	£13.95
68. VEGETABLE BIRYANI	£9.95
Rice Dishes	
69. STERMED RICE Steam Basmati Rice	£3.25
70. SAFFRON PILAU RICE	£3.95
Saffron Rice is a classic Indian recipe for a classic dish of rice flavoured	

with saffron that's typically served an special occasions. 71. COCONUT RICE £3.95 Plain boiled rice cooked with creamy coconut milk, curry leaves and dried chillies.

72. SPECIAL FRIED RICE £3.95 Basmati rice fried with egg, peas and wild mushroom.

£3.95 73. MUSHROOM RICE Pilou rice cooked with mushroom. 74. LEMON RICE Pilau rice cooked with lemon and herbs. £3.95

£4.25 75. GARLIC / GARLIC CHILLI RICE Pilau rice cooked with garlic / garlic & chilli 76. VEGETABLE RICE Pilau rice cooked with mixed vegetables. £4.25 £3.25 £3.25

£3.50

£3.25

£1.95 £2.25

£2.50 £0.75 £0.75

£9.95 £10.95 £12.95

£49.00

have any Food Allergy of any kind please inform us while placing your order.

Some dish may contain nuts or dairy products. If you have any kind of allergy,

Please call on 01702 477 046 • 01702 477 006

-We do not change the true nature of food but aims to preserve the glorious heritage

Freshly cooked using raw ingredients of