

Valentines

SPECIAL FOUR COURSE MEAL £29.95

Pre Starters

Popadums
with pickles

Starters

Mixed Vegetable Starter ♥

Onion pakora, potato pate and fried courgette.

Chicken Khutta ♥

Chicken lollipop marinated in chef's special sauce.

Hass Ko Choila ♥

Chargrilled tender duck marinated with Nepalese herbs & spices.

Mari Squid ♥

Fried squid served with soya sauce with herbs and spices.

Stuffed Mushroom ♥

Mushroom stuffed with minced lamb and battered fried.

Mains

Kathmandu Sabji ♥

Mix of fresh vegetables cooked in kathmandu style.

Garlic Chilli Chicken ♥

Traditional chicken cooked with rich garlic essence and herbs.

Rani Prawn ♥

King prawn prepared as in The Royal kitchen of Nepal.

Everest Lamb ♥

Tender lamb cooked with red wine and served in a rich & creamy sauce.

Shashlik ♥

Chicken marinated and barbecued with pepper and onions.

Khola Ko Macha ♥

Tilapia fish curry, cooked with garlic, ginger and tomatoes.

Side Dishes

Hariyo Miss Mass

Your 5 a day seasonal vegetables stir fried in sesame oil.

Gurkha Aloo

Diced potatoes delicately prepared in turmeric & cumin seeds.

Jhaneko Daal

Yellow lentil delicately tempered and seasoned with chef's special herbs and garlic.

Bhindi

Fresh okra cooked with Nepalese herbs and spices.

With

Raslio Bhaat (Pilau Rice) or NAAN (Home made bread)

Dessert

Pistachio Kulfi

Medium Spice ♥ ~

OPENING HOURS

Open 7 Days a week including Bank Holidays

All week: 12:00pm - 2:30pm & 5:30pm - 11:00pm (10.00pm on Sundays)

Gurkha Kitchen 75 High Street, Reigate Surrey, RH2 9AE

Tel: 01737 226200 - www.newgurkhakitchen.com