


TUESDAY 26TH JANUARY 2016

AKTAR ISLAM

LASAN

3-4 Dakota Buildings, James Street St Paul's Square, Birmingham B3 ISD +44 (0) 121 212 3664 info@lasangroup.com www.lasangroup.com

7.30pm for 8.00pm

Louis Roederer Brut Premier and canape reception Five-course signature menu £120 per person Wines to complement every dish are carefully selected by Craig Bancroft and the wine team Please enquire for exclusive wine package price

B irmingham born Aktar Islam is one of the leading figures of modern Indian cuisine in the UK. Since opening his flagship restaurant Lasan in 2002 aged just 22, the self-taught chef has acquired numerous accolades, and a national profile from appearances on TV shows such as Gordon Ramsay's F Word (where Lasan won the show's Best Local Restaurant competition) and Great British Menu.

Islam got something of a head start in the industry with a grandfather and father who both owned and ran restaurants. By the age of 13, he was already working in the family business after learning the fundamentals of authentic Indian food at his mother's side from an early age.

Birmingham's restaurant scene is especially well known for two things: curry and fine dining. Usually, you'd have to go to the world famous Balti Triangle south of the city to find the former and the centre to find the latter. But you'll find both tucked away down a side street in the historic Jewellery Quarter in the form of the sleek and modern Lasan. Just as


but always finding new ways to apply traditional techniques to create a more refined result. So he might lightly roast venison rather than stewing it and serve it with a spice infused gravy that allows the flavour of the meat to sing out.

With accolades such as the British Curry Awards three years in a row safely under his belt, Islam has built the Lasan Group (with business partner Jabbar Khan) into a diverse portfolio of Birmingham restaurants that now includes Raja Monkey, an 'Indian street food cafe' serving familiar dishes like dosa, thali and biryani, Fiesta del Asado with its range of Argentinian-style steaks and the newly opened Nosh and Quaff specialising in American food. It seems there's nothing this talented autodidact can't turn his hand to and you can only wonder what he'll do next.

'The food shatters preconceptions of what Indian food can be. Using the finest British produce, dishes are lighter and healthier than you could dare hope for'

the minimalist interior is a million miles from the flock wallpaper cliché of the British curry house, so the food shatters preconceptions of what Indian food can be. Dishes such as the signature Elaichi beef are beautifully presented, use the finest British produce and are lighter and healthier than you could dare hope for.

Perhaps because he hasn't been indoctrinated by working for other chefs, Islam takes a questioning approach to cooking, honouring his cultural heritage and India's regional cuisines

