

M E L A

INDIAN RESTAURANT
NORTH & SOUTH INDIAN CUISINE

From the plains of Punjab to the Malabar coast, the techniques, spices, seasonings and natural ingredients of Indian cooking have been refined over thousands of years, resulting in a cuisine unlike any other. Mela Indian Restaurant offers authentic North and South Indian dishes as diverse and vibrant as the peoples and regions of India.

AAGAZ - APPETIZERS

PALAK PAKORAS • Baby spinach dipped in spiced chickpea and rice batter. • 7.95 **GF**

VEGETABLE SAMOSA • Handmade pastry triangles stuffed with mildly spiced potatoes and green peas. Served with tamarind and mint chutney. • 7.95

CHOWPATTI RAGADA • Potato patties topped with curried chickpeas, and tamarind and mint chutneys. Garnished with cilantro and raita. • 7.95 **GF**

PUNJABI PAKORAS • Vegetable fritters made with spring onions, cilantro and peppers in a spiced chickpea and rice batter. • 7.95 **GF**

CHICKEN PAKORAS • Strips of boneless chicken marinated with ginger, garlic, chili paste and spices and deep fried. Served with mint and tamarind chutneys. • 9.95 **GF**

SAMOSAS CHAT • Samosas topped with masala chick peas, mint and tamarind chutney, garnished with onions and cilantro and raita. • 7.95

PAPADUM • Indian lentil wafers, served with mint-cilantro chutney. • 3.95 **GF**

CALAMARI PORICHACHU • Fresh calamari dusted with curry flavored chickpea and rice flour batter. Served with mint and tamarind chutneys. • 10.95 **GF**

SHORBA - SOUP

DAL SHORBA • A mild lentil stew finished with cream, spinach, herbs and spices. • 5.95 **GF**

MILAGU RASAM • Pepper flavored tamarind and tomato soup garnished with fresh chopped cilantro. • 5.95 **GF**

SIDE ORDERS

RICE • Basmati rice flavored with spices • 3 **GF**

RAITA • Made with yogurt and cucumbers, mildly spiced. • 3 **GF**

CILANTRO CHUTNEY • 3 **GF**

TAMARIND CHUTNEY • 3 **GF**

MANGO CHUTNEY • 3

CHUTNEY PLATTER • Mint-cilantro, tamarind, coconut and tomato chutneys • 6 **GF**

SALADS

TANDOORI CHICKEN • Spring mix, cilantro and tandoori chicken breast with balsamic vinaigrette. • 16.95 **GF**

SPINACH AND GRILLED PANEER SALAD • Baby spinach leaves, tandoori grilled homemade paneer cheese and balsamic vinaigrette. • 14.95 **GF**

TANDOORI SALMON SALAD • Spring mix topped with tandoori roasted salmon garnished with cherry tomatoes and tossed with balsamic vinaigrette. • 17.95 **GF**

TANDOORI SHRIMP SALAD • Large tandoor grilled shrimp served atop a bed of spring mix, cherry tomatoes & tossed with balsamic vinaigrette. • 17.95 **GF**

TANDOORI OVEN

DINNERS SERVED WITH BASMATI RICE AND PAPADUM.

TANDOORI CHICKEN • Tender pieces of bone-in chicken marinated and roasted in the tandoor oven. • 17.95 **GF**

CHICKEN TIKKA KABAB • Boneless chicken breast marinated in spices and roasted on skewers. • 17.95 **GF**

TANDOORI LAMB • Boneless pieces of lamb marinated lightly in spiced sauce and roasted in our tandoor oven. • 21.95 **GF**

SALMON TIKKA • Salmon marinated in ginger, garlic, yogurt and tandoor spices and cooked in the tandoor oven • 19.95 **GF**

TANDOORI SHRIMP • Shrimp marinated in ground spices and grilled in our tandoor oven. • 20.95 **GF**

MURG - CHICKEN

CHICKEN KORMA • Boneless chicken cooked in an almond and cashew sauce, topped with nuts and raisins. • 18.95 **GF**

CHICKEN TIKKA MASALA • Marinated boneless chicken breast simmered in a creamy, slightly spicy sauce made with tomatoes, ginger, garlic and spices. • 18.95 **GF**

CHICKEN VINDALOO • Boneless chicken cooked with potatoes in a *very spicy* and tangy curry sauce • 18.95 **GF**

KOZI MILAGU CHETTINAD • Boneless chicken cooked in a sauce made with tomatoes, onions, garlic, black pepper, cumin, cloves, cinnamon and cardamom • 18.95 **GF**

MELA CHICKEN CURRY • Chicken cooked in an aromatic onion and ginger curry with cilantro and okra. • 18.95 **GF**

Mela uses hormone-free, all-natural chicken and lamb from clean, green New Zealand; and wild Atlantic salmon. Mela uses local and organic ingredients whenever possible. 18% gratuity added for parties of 5 or more.

SUMUNDRI MOTI - SEAFOOD

KERALA FISH CURRY • Mahi-mahi lightly cooked in a coconut curry leaf and tamarind sauce. • **20.95 GF**

MEEN CHETTINAD • Mahi-mahi cooked in sauce made with tomatoes, onions, garlic, black pepper, cumin, cloves, cinnamon and cardamom. • **20.95 GF**

MADRAS JIHNGA MASALA • Shrimp, shelled and deveined, cooked in a sauce made with onions, ginger, garlic, cumin, turmeric, tamarind, mustard seeds, coconut and spices. • **21.95 GF**

SHRIMP VINDALOO • Shrimp simmered in a *very spicy* and tangy curry sauce. A classic dish originating from Goa. • **21.95 GF** 🌶️

GOSHT - LAMB

GOSHT ROGHAN JOSH • Lean cubes of lamb cooked Kashmiri style with ground almonds, cardamom pods, and cream. • **21.95 GF**

LAMB VINDALOO • Boneless pieces of lamb cooked in a *very spicy* and tangy curry sauce. • **21.95.95 GF** 🌶️

MELA LAMB CURRY • Boneless, tender pieces of lamb cooked in a traditional onion and ginger curry sauce with cilantro and okra. • **21.95 GF**

LAMB CHETTINAD • Boneless lamb cooked in a sauce made with tomatoes, onions, garlic, black pepper, cumin, cloves, cinnamon and cardamom. • **21.95 GF**

SUBZI - VEGETARIAN

SAAG PANEER • Homemade cheese cubes with spinach and ground spices. • **16.95 GF**

PUNJABI CHOLE • Chickpeas cooked in a tomato base with coriander, paprika and chili. • **14.95** 🌶️ **GF**

BAINGAN BHARTA • Tandoor-roasted eggplant mashed, seasoned and sauteed with onions, tomatoes and peas. • **14.95 GF** 🌶️

MUTTER PANEER • Peas and paneer cheese in a mildly spiced creamy gravy. • **16.95 GF**

BHINDI MASALA • Fresh okra in spicy sauce of onions, cilantro, coriander, and cumin seeds. • **14.95** 🌶️ **GF**

MADRAS VEGETABLES • Fresh vegetables cooked in a mild coconut and curry leaf gravy. • **15.95** 🌶️ **GF**

ALOO GOBI MASALA • Potatoes and cauliflower in a spicy sauce of ginger, garlic, and turmeric. • **14.95** 🌶️ **GF**

SHAHI PANEER • Fresh paneer cheese cubes cooked in a rich tomato cream spiced sauce. • **16.95 GF**

VEGETABLE VINDALOO • Fresh vegetables cooked in a *very spicy* sauce, a Goan specialty. • **14.95** 🌶️ **GF** 🌶️

VEGETABLE CHETTINAD • Fresh vegetables cooked in a sauce made with tomatoes, onions, garlic, black pepper, cumin, cloves, cinnamon and cardamom. • **14.95** 🌶️ **GF**

ROTI - BREADS

NAAN • A light bread baked in the tandoor oven. • 3.49

GARLIC NAAN • A multi-layered bread flavored with garlic and cilantro. • 4.49

PESHWARI NAAN • Naan filled with nuts, dried fruit and raisins. • 6.49

ONION KULCHA • Naan stuffed with onions. • 5.49

PUDINA NAAN • Naan stuffed with fresh mint. • **4.49**

PARATHA • Whole wheat multi-layered bread baked in the tandoor oven. • **4.49**

POORI • Whole wheat, deep fried puffed bread. • **4.49**

DESSERTS

MANGO CHEESECAKE • Classic mango cheesecake. • **6.95**

KHEER • Caramelized basmati rice, almonds, pistachios and raisins in a sweet milk pudding. • **5.95 GF**

GULAB JAMUN • A North Indian treat - deep fried homemade cheese balls served in rose flavored syrup. • **5.95**

KULFI • Homemade Indian ice cream flavored with mango and pistachios. • **5.95 GF**

BEVERAGES

SODAS • 3

COFFEE • 3

ICED TEA • 3

GINGER BEER • 4

MANGO LASSI • A sweet yogurt drink with mango. • **4**

SALTY LASSI • Traditional style. *It's Salty!* • **4**

CHAI TEA • Spice infused tea with milk. • **4**

HOT TEA • A selection of Mighty Leaf bagged teas. • **4**

M E L A
INDIAN RESTAURANT
NORTH & SOUTH INDIAN CUISINE

LUNCH BUFFET | 11:30 AM - 2:30 PM
DINNER | 5:30 PM - 9:30 PM

70 N LEXINGTON AVE
ASHEVILLE, NC
828.225.8880

melaasheville.com

[mela.asheville](https://www.instagram.com/mela.asheville)

[MelaIndianRestaurant](https://www.facebook.com/MelaIndianRestaurant)