
welcome

about coriander leaf
indian restaurant
	 	

Our Indian cuisine is characterized by the smell and
taste of its exotic spices. Each condiment used is
rigorously balanced, creating a simple and detailed
blend and providing health benefits.

Only in our restaurant you can try authentic Indian
cuisine, filled with the spicy aroma of oriental spices,
prepared by professional chefs from India according
to ancient Indian recipes. Our dishes are prepared
from authentic products in the Indian tandoor oven.
An individual approach to each guest, fast service
and oriental cuisine will leave only bright, romantic
and unforgettable memories in your heart! Our entire
management work with that expectation.

Review us on www.corianderleaf.co.nz

 cocktails
Espresso Martini . 16.00
Espresso brew coffee,Espresso Liqueur,Gomme syrup, vanilla liqueur,
Vodka

Margarita . 16.00
Espolon Tequila Reposado, Triple Sec, Gomme syrup, Pure Lime Juice

Gimlet . 16.00
Gin, Gomme syrup,Pure Lime Juice

 wine l ibrary
Sparkling
	 	 Glass	 Bottle

Lindauer Brut Cuvee (200ml) 10.00
New Zealand

Lindauer Fraise (200ml) 10.00
New Zealand

Te Hana Reserve Cuvee . 40.00
New Zealand

SAUVINGNON BLANC

The Ned . 10.00 	 45.00
Marlborough

Stratum. 10.00 	 45.00
Waipara Valley

Chardonnay

Chardonnay Stratum 10.00 	 45.00
Waipara Valley

Trinity Hill . 10.00 	 45.00
Hawkes Bay

Pinot Gris

Stratum. 10.00	 45.00
Waipara Valley

The Ned . 10.00	 45.00
Marlborough

Gewürtztraminer

Saints . 10.00	 45.00
Gisborne

Riesling

Roaring Meg by Mt Difficulty 10.00 	 45.00
Central Otago

pinot noir
	 	 Glass	 Bottle

Kopiko Bay . 10.00 	 45.00
Waipara Valley

Roaring Meg by Mt Difficulty 12.00 	 55.00
Central Otago

SHIRAZ/SYRAH

Aramis White Label Shiraz 10.00 	 45.00
McLaren Vale/Australia

Trinity Hill Gimlett Gravels. 11.00	 50.00
Hawkes Bay

CABERNET/MERLOT

Angus the Bull . 10.00 	 45.00
South Australia

ROSÉ

Stratum Rosé . 10.00 	 45.00
Waipara Valley

 beer
Steinlager Pure . 10.00

Corona . 10.00

Fortune Favours Adventurer (Pilsener) 11.00

Fortune Favours Wellingtonian (IPA) 11.00

Speight’s Gold Medal Ale . 10.00

Black Mac (Porter) . 10.00

Steinlager Pure Light . 10.00

King Fisher Bottle . 10.00

Tap Beer
King Fisher . 12.00

Cider
Magners Apple Cider . 10.00

Magners Berry Cider . 10.00

Sp ir its
Black Label whisky . 12.00

Glenfiddich old whisky . 12.00

Jack Daniels whisky . 10.00

Bacardi white Rum . 10.00

Coruba Rum . 10.00

Larios Gin . 10.00

Russian Standard Vodka . 10.00

42 Below Vodka . 10.00

Canadian Club . 10.00

Mckenna Bourbon . 10.00

Jim Beam Bourbon . 10.00

Makers Mark Bourbon . 10.00

Jose Cuervo Especial Tequila . 10.00

Red Bull & Vodka . 12.00

Malibu . 10.00

Hennessy Brandy . 10.00

L iqueurs
Bailey’s, Cointreau . 9.00

Kahlua . 8.00

Non-Alcoholic
Coca-cola, Coca-cola zero, Sprite, Fanta, L&P 6.00

Limca - very very limie and lemonie 6.00

Coca-cola Raspberry . 6.50

Schweppes Lemonade Raspberry 6.50

Schweppes Lemonade . 6.00

Schweppes Tonic or Soda water 6.00

Schweppes Soda & Lemon, Lime 6.00

Schweppes Ginger Ale . 6.00

Schweppes Ginger Beer . 6.00

Lemon Lime & Bitters . 7.00

Voyage Sparkling Mineral water 6.00

Juices
Keri Orange Juice, Keri Apple Juice 7.00

Keri Pineapple Juice . 7.00

Keri Cranberry Juice . 7.00

Most Sparkling Apple & Blackcurrant 7.00

Most Apple & Guava . 7.00

Mango Lassi . 7.00

banquets

Coriander’s Gold Banquet (per person) 45.00

Starters
One samosa, one onion bhaji, one Iamb chop, chicken seekh kebab and
Coriander’s special tikka

Main Course
Each person can choose one main from the menu. Served with basmati
rice, plain naan bread, popadoms and mango chutney.

Dessert
Your choice from our dessert menu.

Coriander Silver Banquet (per person) 35.00

Drinks
Any glass of soft drink

Starters
Tandoori chicken, onion bhaji, samosa

Main Course
Curry, rice and naan bread

Coriander’s Kids Banquet (per person) 25.00
Two pieces of chicken tikka. Kids portion of butter chicken or mango
chicken. One chocolate naan bread.

Dessert
Your choice from our desserts menu.

Conditions apply.

 Starters

Sizzling Tandoori Platter For Two (GF) 32.00
Two Iamb chops, two tandoori king prawns, chicken seekh kebab, two
fish amritsari tikka and two Coriander’s tikka

Coriander Platter For Two (GF) 28.00
Includes two samosa, two onion bhaji, chicken seekh kebab, two lamb
chops and two chicken tikka

Vegetarian Platter For Two (GF) 22.00
Includes two samosa, two onion bhaji, two vegetable pakora and two
cheese pakora

Vegetable Samosa (2 Samosa per portion) 7.00
Flaky Pasty filled with diced potatoes, peas and cumin, fried golden brown

Onion Bhaji (GF) (4 pieces per portion) 8.00
Crispy onion fritters, fresh herbs mixed with chickpea flour, deep fried

Vegetable Pakora (GF) . 6.50
Selection of mixed vegetables and cottage cheese dipped in a chickpea
batter and finished in hot oil

Tandoori Mushrooms (GF) (6 pieces per portion) 16.00
Mushroom dipped in spicy garlic and yoghurt marinade and cooked in
tandoor

Paneer Tikka (GF) (6 pieces per portion) 16.00
Indian cottage cheese marinated in yoghurt and spices

Chicken Tikka (GF) (5 pieces per portion) 16.00
Chicken marinated in spices and yoghurt, cooked in skewer overflaming
charcoal in the tandoor

Cream Tikka (GF) (5 pieces per portion) 16.00
Fillets of chicken marinated in yoghurt, crushed cashew, white pepper,
cheese, freshspices, then coked in the tandoor

Fish Tikka (GF) (5 pieces per portion) 17.00
Yoghurt marinated fish fillet with mustard oiland spices, skewered and
cooked in tandoor

Lamb Chops (GF) (4 pieces per portion) 20.00
Lamb cuts dipped in spicy yoghurt ovemight and cooked in tandoor

Tandoori King Prawn (GF) (8 pieces per portion) 18.00
King prawns marinated aromatically with fresh herbs, spices and a touch of
cream, cooked delicately in the tandoor

Tandoori Chicken Half (GF) Half 15.00 / Full 25.00
Tender spring chicken marinated with fresh herb and spices, skewered
and cooked in tandoor

Lamb Jhalfrezee (DF,GF) . 24.00
Jhal - spicy food; Frezee - stir frying. Served in thick spicy sauce with
green chilli peppers, tossed with bell peppers, onion and tomatoes

Chicken Achari (DF,GF) . 22.00

Lamb Achari (DF, GF) . 24.00
A popular Rajasthani dish cooked with mustard oil, ginger, garlic onion
seeds, fenugreek seeds and spices

Lal Mas (Lamb) (GF) . 24.00
Lamb meat cooked with red chilli sauce, garlic coriander and garam
masala. A dish with a very authentic Indian taste

Bombay Chicken Masala (GF) . 22.00
Chicken cooked in typical Bombay style in a light curry sauce with herbs
and spices, cream and fresh coriander

Chicken Do Payaza (GF) . 22.00

Lamb Do Payaza (GF) . 24.00
Cubes of chicken or lamb tossed with chunks of onion, in a vegetable
gravy along with herbs and spices and cream

Chicken Phost (GF) . 22.00

Lamb Phost (GF) . 24.00
Tender cubes of Chicken or Lamb sautéed in onions, garlic, ginger, fresh
coriander and tomato, then cooked with poppy seeds and spices

Balti Dansak Chicken (DF, GF) . 22.00
Chicken pieces simmered with black lentils. Tempered with vegetable
gravy, herbs and spices and cream

Lamb Bombay (GF) . 24.00
Chunks of lamb cooked in a vegetable gravy with freshly ground spices,
cream and fresh coriander

All dishes can be made to taste — mild, medium, hot or extra hot.
All mains are served with Basmati Rice. Any extra rice will be charged
$4.50 per portion.
To request dairy free and vegan option, please ask the duty manager.
Good things take time, if you are in a hurry please let our friendly staff
know.

GF − Gluten Free

DF − Dairy Free

V − Vegan

 ma ins

Chicken Vindaloo (DF,GF) . 22.00

Lamb Vindaloo (DF,GF) . 24.00
A popular dish of Goa and Kerala. Meat marinated in highly flavourful
spicy mixture with vinegar

Butter Chicken (GF) . 22.00
Creamy, tangy and rich tomato sauce gravy coats the marinated chicken
pieces to become this indulgence of butter chicken.

Mango Chicken (GF) . 22.00
Succulent chicken cooked in the tandoor and finished aromatic mango
sauce and coconut cream.

Kadai Chicken (GF) . 22.00

Kadai Lamb (GF) . 24.00
This delicious, spicy and flavourful dish is made with onions, tomatoes,
ginger, garlic and fresh ground spices

Bhuna Chicken (DF, GF) . 22.00

Bhuna Lamb (DF, GF) . 24.00
Chicken or lamb without water in ginger, garlic, fresh coriander, capsi-
cum, onion and curry masala

Chicken Madras (DF, GF) . 22.00

Lamb Madras (DF, GF) . 24.00
A lipsmacking hot dish cooked with onions, ginger, garlic and spices.
A very favourite South Indian dish

Chicken Saagwala (DF, GF) . 22.00

Lamb Saagwala (DF, GF) . 24.00
Tender pieces of meat cooked in spinach gravy with herbs and spices,
fresh tomatoes and cream

Chicken Korma (GF) . 22.00

Lamb Korma (GF) . 24.00
A mild dish cooked in creamy sauce with almonds and spices

Chicken Roganjosh (DF, GF) . 22.00

Lamb Roganjosh (DF, GF) . 24.00
An aromatic dish of Kashmiri origin, cooked with roasted and ground
cinnamon, cardamom, turmeric, coriander and garam masala

Chicken Tikka Masala (GF) . 22.00

Lamb Tikka Masala (GF) . 24.00
Boneless marinated chicken or lamb pieces simmered in a curry masala
sauce, then prepared with a selection of herbs and spices

Chicken Jhalfrezee (DF,GF) . 22.00

 seafood

Butter Prawns (GF) . 25.00
Creamy, tangy and rich tomato sauce gravy coats the marinated prawn
pieces to become this indulgence of butter chicken or butter prawn.

Kadai Prawn (GF) . 25.00
This delicious, spicy and flavourful dish is made with onions, tomatoes,
ginger, garlic and fresh ground spices

Fish Madras (DF,GF) . 25.00
A lipsmacking hot dish cooked with onions, ginger, garlic and spices.
A very favourite South Indian dish

Prawn Saagwala (GF) . 25.00
Tender pieces of prawn cooked in spinach gravy with herbs and spices,
fresh tomatoes and cream

Prawn Jalfrezee (DF, GF) . 25.00
Jhal - spicy food; Frezee - stir frying. Served in thick spicy sauce with
green chilli peppers, tossed with bell peppers, onion and tomatoes

Fish Curry (GF) . 25.00
Chunks of gurnard fish cooked with onion, tomato ginger, garlic and
aromatic Indian herbs and spices

Malabari Fish (GF) . 25.00
Gurnard fish cooked in a cramy sauce with ginger, garlic vinegar and
capsicum

Prawn Do Payaza (GF) . 25.00
Cubes of prawn tossed with chunks of onion, in a vegetable gravy along
with herbs and spices and cream

Goa Prawns (GF) . 25.00
A classic Goan specialty. Cooked with coconut, capsicum, tomato,
cream and an assortment of spices

Prawn Handi Masala (GF) . 25.00
Prawns cooked in a vegetable gravy with curry masala, capsicum, fin-
ished with herbs and spices and a touch of cream

All dishes can be made to taste — mild, medium, hot or extra hot.
All mains are served with Basmati Rice. Any extra rice will be charged
$4.50 per portion.
To request dairy free and vegan option, please ask the duty manager.
Good things take time, if you are in a hurry please let our friendly staff
know.

 vegetarian
Palak Paneer (GF) . 19.00
Indian cottage cheese cubes cooked with spinach and spices

Shahi Paneer (GF) . 19.00
Homemade cottage cheese cooked with cream and tomatoes. A favour-
ite North Indian dish

Kadai Paneer (GF) . 19.00
Homemade cottage cheese cooked in vegetable gravy with crushed
onion, garlic, ginger and fresh ground kadai masala

Matar Paneer (GF) . 19.00
Peas and home made Indian cottage cheese cooked with tomatoes,
spices and herbs

Paneer Makhni (GF) . 19.00
Homemade cottage cheese cooked in a butter sauce with a touch of
fenugreek

Malai Kofta . 18.00
Cottage cheese, potato dumpling and spices finished in hot oil and
served with gravy made of cashew nuts and raisins

Mushroom Mutter (DF,GF) . 18.00
Mushroom and peas cooked in garlic, cream and spices

Mixed Vegetables (V, GF) . 18.00
Finely chopped mixed seasonal vegetables cooked with garlic, ghee
and aromatic mix of spices

Daal Makhani (DF, GF) . 18.00
Kidney beans and blacklentis cooked with ghee, herbs and spices

Baingan Bharta (Seasonal) (V, GF) 18.00
Egg plant toasted in tandoor and cooked with ginger, garlic, onion and
tomato, seasoned with herbs and spices

Aloo Gobi (V, GF) . 18.00
Cauliflower and potatoes cooked with cumin, turmaric, coriander and
spices

Vegetable Korma (GF) . 18.00
Vegetables cooked with homemade cheese simmered in a creamy sauce

Mushroom Do Payaza (GF) . 18.00
Mushrooms cooked with chunks of onion and tomato along with ginger,
garlic, spices and fresh coriander

Vegetable Jalfrezee (DF, GF) . 18.00
Vegetables cooked with herbs and spices, coconut milk and capsicum

Butter Vegetables (GF) . 18.00
Vegetables cooked in a mild butter sauce and a touch of fenugreek

Tarka Daal (V,DF ,GF) . 18.00
Specially prepared lentil tempered with cumin seeds and garlic. Full of
flavour and nutrition

All dishes can be made to taste — mild, medium, hot or extra hot.
All mains are served with Basmati Rice. Any extra rice will be charged
$4.50 per portion.
To request dairy free and vegan option, please ask the duty manager.
Good things take time, if you are in a hurry please let our friendly staff
know.

B iryani
Chicken Biryani (GF) . 22.00

Lamb Biryani (GF) . 24.00

Prawn Biryani (GF) . 25.00

Vegetable Biryani (GF) . 19.00
Basmati Rice cooked with chicken, lamb, prawn or vegetables, infused with
fresh spices. A delicious, wholesome meal served with raita

S ides
Poppadom (GF) . 2.00
4 Pieces

Raita (GF) . 4.00
Yoghurt mixed with cucumber and ground spices

Mixed Pickles (GF) . 4.00
A selection of mixed pickles to compliment your meal

Mango Chutney (GF) . 4.00
A chutney made from mango with other herbs and spices

Tamarind Chutney (GF) . 4.00
A sweet but tangy sauce, perfect with vegetarian starters

Leafy Mixed Salad (GF) . 8.00
Onions, cucumbers, cabbage, tomatoes with lemon juice and special
mix of spices

Mint Chutney (GF) . 4.00
A delicious dip made from herbs, spices, mint leaves and yoghurt

Kashmiri pulao . 8.00
Basmati rice with cashews, almonds, sultanas and desiccated coconut

breads
Naan . 3.50
Leavened bread made of refined flour baked in the tandoor

Garlic Naan . 4.00
Leavened bread sprinkled with crushed garlic and baked in the tandoor

Chicken Naan . 5.50
Naan with stuffing of mildly spiced chicken

Keema Naan . 5.50
Naan with stuffing of spiced lamb mince

Kashmiri Naan . 4.50
Naan stuffed with nuts and raisins

Onion Kulcha . 4.50
Naan with stuffing of onions and spices

Paneer & Garlic Kulcha . 5.50
Naan sprinkled with crushed garlic, stuffed with homemade cottage
cheese and spices

Vegetable Kulcha . 4.50
Naan stuffed with fresh seasoned vegetables and spices

Tandoori Roti . 3.50
Unleavened wholemeal flour bread baked in tandoor

Lacha Parantha . 4.50
Unleavened wholemeal flour bread layered with lashings of ghee. Baked
in tandoor.

Aloo Parantha . 4.50
Naan stuffed with potatoes, herbs and spices, onion and corinader

Chocolate Naan . 6.00
Leavened bread stuffed with crispy flakes of chocolate

desserts
Chocolate Truffon with Meringue 8.00

Crispy Chocolate and Caramel Mousse 8.00

Panacotta and Mango Delight . 8.00

Vanilla ice cream . 8.00

Gulaab jamun . 6.00
Sweet milkmade dumplings soaked in flavoured sugar syrup

Children 's menu
Baby Butter Chicken Meal . 16.00
Baby Butter Chicken, 1 baby naan, 1x rice

Chicken Nuggets . 8.00
8 pieces per portion

French Fries . 6.50

Butter Sauce & Chips . 9.50
Butter chicken sauce with fries

Review us on www.corianderleaf.co.nz

