

STARTERS

POPPADOM	£0.65
CHUTNEYS (PER DIP)	£0.60
CHUTNEY TRAY (FOUR KINDS OF CHUTNEYS)	£2.40
GARLIC CHILLI PRAWN (C) 🌶️	£4.95
Pan sauteed prawns tossed in pepper, onion and chilli flakes.	
TANDOORI MACCHI WITH AVOCADO CHUTNEY (D)	£4.95
Salmon marinated with Indian spices and grilled in the clay oven.	
DAHI PURI (D, G)	£3.95
A popular Indian street food made with crispy puffed puri with potatoes and topped with Indian chutneys.	
RAGDA PATTIES (D, G)	£3.95
A popular Indian street food, golden fried potato patties served with Indian chutneys.	
VEGETABLE SAMOSAS (G)	£2.95
Golden triangles of minced vegetables served with Indian chutney.	
LAMB SAMOSAS (G)	£3.95
Golden triangles of minced lamb served with Indian chutney.	
PANJABI SAMOSA CHAAT (D, G) 🌶️	£4.95
Made with potato and peas, served with chutney.	
CRISPY FRIED PANEER (D) 🌶️	£3.95
A Chef's Special, a spicy and tasty Indo-Chinese starter recipe made with dried paneer cheese.	
CRAB CAKE (C, G)	£5.95
Deep fried Devonshire crabs, gently flavoured with Indian spices, in an Indian style batter served with plum and tamarind chutney.	
SAFFRON MURGH TIKKA (D)	£4.95
Our own exclusive recipe of succulent chicken breasts with a marinade of saffron infused yoghurt with a hint of cardamom powder.	
GILAFI SEEKH KEBAB (D) 🌶️	£3.95
Minced lamb kebab with herbs, pepper and onion cooked in the clay oven.	
FISH AMRITSARI (G)	£3.95
Spiced Tilapia fillet with ginger, garlic and Indian spiced seeds fried in our special batter.	
BARRA CHOPS (D, N)	£5.95
Lamb chop marinated with browned onions, yoghurt, garam masala, chargrilled to perfection and served with a mint chutney.	
TANDOORI MIXED GRILL PLATTER (D, N) 🌶️	£12.95
An assortment of Saffron Chicken Tikka, Lamb Sheek Kebabs , Lamb Chops & Tandoori Salmon served on a sizzler to share between two.	
CHICKEN WANG WANG (G) 🌶️	£4.95
Crispy fried spicy chicken wing served with chilli sauce.	
TANDOORI WINGS (D)	£4.95
Spicy chicken wings from tandoor, mint chutney	
CHILLI CHICKEN (G, S) 🌶️	£4.95
Crispy fried strip chicken tossed with pepper, onion & chilli sauce.	
PADRON PAKORA (D)	£3.95
Batter fried padron pepper stuffed with feta cheese.	
HOME MADE PHEASANT SAMOSAS (G)	£4.95
Golden triangles of minced pheasant served with Indian chutney.	

MAIN COURSES - CHICKEN


CHICKEN DHANSAK 🌶️	£7.95
Cooked with five lentils, chilli, garlic and touch of sweet and sour taste.	
CHICKEN VINDALOO 🌶️🌶️	£6.95
A popular Goan dish cooked with a variety of spices and a good amount of chillies.	
CHICKEN KORMA (D, N)	£6.45
Cooked in a lightly spiced and mild creamy curry sauce.	
CHICKEN JALFREZI 🌶️	£7.95
A delicious chicken curry cooked with mixed peppers, chillies and onions. Well spiced on a tomato sauce.	
CHICKEN BIRYANI (D, N) 🌶️	£9.95
Tender chicken pieces cooked with basmati rice infused with saffron and rose water. Served with a vegetable curry and raita.	
BUTTER CHICKEN (D, N) 🌶️	£8.95
Chicken Tikka, Tomato, Cashew nuts finished with honey.	
CHICKEN TIKKA MASALA (D, N)	£8.95
Chicken tikka cooked in a rich creamy sauce with a subtle hint of coconut.	

MAIN COURSES - LAMB

MEAT DHANSAK 🌶️	£7.95
Cooked with five lentils, chilli, garlic and touch of sweet and sour taste.	
MEAT MADRAS 🌶️	£7.95
MEAT BHUNA	£6.95
LAMB VINDALOO 🌶️🌶️	£8.95
A popular Goan dish cooked with a variety of spices and a good amount of chillies.	
LAMB KORMA (D, N)	£8.95
Cooked in a lightly spiced and mild creamy curry sauce.	
LAMB MASALA (D, N)	£8.95
Chunks of boneless lamb cooked in a creamy almond and coconut-based sauce.	
LAMB JALFREZI 🌶️	£8.95
A delicious lamb curry cooked with mixed peppers, chillies and onions. Well spiced on a tomato sauce.	
LAMB BIRYANI (D, N) 🌶️	£10.95
Lamb pieces cooked with basmati rice infused with saffron and rose water. Served with a vegetable curry and Raita.	

MAIN COURSES - SEAFOOD

PRAWN DHANSAK (C) 🌶️	£7.95
Cooked with five lentils, chilli, garlic and touch of sweet and sour taste.	
PRAWN VINDALOO (C) 🌶️🌶️	£7.95
A popular Goan dish cooked with variety of spices and good amount of chillies.	
PRAWN KORMA (C, D, N)	£7.95
Cooked in a lightly spiced and mild creamy curry sauce.	
KING PRAWN JALFREZI (C) 🌶️	£9.95
Curry cooked with mixed peppers, bullet chillies and onions. Well spiced on a tomato sauce.	
KING PRAWN MASALA (C, D, N)	£9.95
Prawn cooked in all time favorite creamy masala sauce finish with kasoori methi.	


CHEF'S SPECIALS

VENISON CURRY (D) 🌶️	£11.95
Venison cooked with shallots, garlic, tomato and special rajastani spices.	
DHABA CHICKEN 🌶️🌶️	£8.95
As sold in the roadside shacks of Dhaba, chicken on the bone.	
CHICKEN CHETTINAD A SOUTH INDIAN DISH (N) 🌶️	£9.95
A rich chicken curry from the southern part of India featuring a blend of individually roasted spices with a hint of coconut.	
RAJASTHANI LAL MASS 🌶️🌶️	£9.95
A fiery lamb curry cooked with generous amounts of chillies, spiced cardamoms and garlic.	
LAMB SHANK	£11.95
Slow cooked lamb including a special blend of spices. A highly recommended specialty from our Chef.	
PAN FRIED SEA BASS 🌶️	£10.95
Pan fried sea bass fillet marinated with our special spices and served with Malabari sauce.	
BANGALORE KING PRAWN CURRY (C)	£10.95
King prawns cooked with onion, tomatoes and finished with coconut milk.	


MAIN COURSES - VEGETARIAN

KADAI PANEER (D) 🌶️	£6.95
Indian cottage cheese tossed with mixed peppers and kadai spices.	
PANEER BUTTER MASALA (D, N) 🌶️	£7.95
Cubes of Indian cottage cheese simmered in a buttery tomato gravy.	
VEGETABLE KOFTA CURRY (D, G, N)	£7.95
Deep fried mixed vegetable koftas simmered in a creamy rich sauce.	
MIXED VEGETABLE CURRY (D)	£6.95
Delicately spiced fresh garden vegetables (seven types) including potato, carrots, beans, cauliflower, spinach, broccoli and baby corn in a mild curry sauce.	
BHAGARE BAINGAN (D, N) 🌶️	£7.95
Baby aubergines, ground coriander, fennel and tamarind sauce.	
DAL MAKHNI (D) 🌶️	£7.95
Delicately spiced black lentils, slow coked and tempered with special spices then blended with cream.	
BROCCOLI AND PANEER SHASHLIK (D)	£7.50
Cubes of paneer and florets of broccoli perfectly cooked in the tandoor oven.	
VEGETABLE BIRYANI (D) 🌶️	£8.95
A medley of vegetables cooked with basmati rice infused with saffron and rose water. Served with a curry sauce and raita.	

KEY: Medium 🌶️ • Very Spicy 🌶️🌶️

IMPORTANT ALLERGY INFORMATION:

C = Contains Crustaceans, D = Contains Dairy, E = Contains Egg, G = Contains Gluten, M = Contains Mustard, N = Contains Nuts

SIDE DISHES

	HALF	FULL
TADKA DAL Five kinds of lentils simmered with Indian spices and tempered with garlic and tomatoes.	£3.95	£4.95
ADRARI ALOO GOBI A mix of cauliflower and potatoes, with ginger and delicate spices.	£3.95	£4.95
VEGETABLE CURRY	£3.95	£4.95
BHINDI MASALA Fresh okra in an Indian curry sauce with delicate spices.	£3.95	£5.95
SAAG ALOO (D) Potato and spinach cooked in Indian spices.	£3.95	£5.95
BOMBAY ALOO Cubes of potato cooked in an Indian special sauce.	£3.95	£4.95
BRINJAL BHAJI Aubergine cooked with raw mango powder and selected Indian spices.	£3.95	£5.95
BAINGAN BHARTHA Crushed smoked aubergines with peas.	£4.50	£5.95
CHANA MASALA (D) Chickpeas cooked home style with rustic spices, onion and a tomato gravy with a cream finish.	£3.95	£4.95
SPINACH & WILD MUSHROOM STIR FRY (D) Fresh spinach and wild mushroom stir fry with garlic, ginger and tomato with a light touch of Indian spices and curry sauce.	£3.95	£5.95
KALE, SPINACH & BABY CORN VEGETABLE Kale, spinach and baby corn cooked in olive oil with shallots, ginger, garlic, tomato, chilli flakes and garnished with fresh coriander.	£3.95	£5.95

SUNDRIES

PLAIN WHITE RICE	£2.75
SAFFRON PILAU RICE (D)	£2.95
LEMON RICE (M, N)	£2.95
EGG FRIED RICE (D, E)	£2.95
PLAIN NAAN BREAD (D, G)	£2.10
KEEMA NAAN BREAD (D, G)	£2.95
PESHWARI NAAN BREAD (D, G, N)	£2.95
GARLIC NAAN BREAD (D, G)	£2.95
CHAPPATI	£2.50
ROTI BREAD (G)	£2.50
PARATHA BREAD (D, G)	£2.95
RAITA	£2.50

KIDS MENU KIDS MEAL FREE UNDER 10 YEARS

POPCORN CHICKEN WITH CHIPS (G, E)
FISH GOUJON WITH CHIPS (G)
SOUTHERN FIRED CHICKEN WITH CHIPS (G, E, D)
DIRTY FIRES (D)

DESSERTS

HOME MADE KULFI (D, N) A choice of Mango, Almond, Malai or Pistachio	£3.95
ICE CREAM (D, E) A choice of Vanilla, Chocolate or Strawberry.	£3.95
GULAB JAMUN (D, G, N)	£3.95

SET MENU

FOR ONE PERSON £13.95

STARTER: ONION BHAJI

MAIN: CHICKEN KORMA

SUNDRIES: NAAN • PILAU RICE • PAPADAM • ONION SALAD

FOR TWO PERSON (NON VEG) £23.95

STARTER: MEAT SAMOSA • CHICKEN TIKKA

MAIN: CHICKEN TIKKA MASALA • MEAT ROGAN

SIDE: BOMBAY ALOO

SUNDRIES: NAAN X2 • PILAU RICE X2 • PAPADAM X2 • ONION SALAD

FOR TWO PERSON (VEG) £23.95

STARTER: VEG SAMOSA • ONION BHAJI

MAIN: VEGETABLE MASALA • TADKA DAL

SIDE: SAG ALOO

SUNDRIES: NAAN X2 • PILAU RICE X2 • PAPADAM X2 • ONION SALAD

OPENING TIME

LUNCH: 12:00-14:30

DINNER MONDAY TO FRIDAY: 17:00-22:00

SATURDAY & SUNDAY OPEN ALL DAY:

12:00PM TO 22:00PM

ALLERGIES & INTOLERANCES

Please be advised some of our dishes may contain the following Allergens:
Gluten, Milk, Soya, Egg, Fish, Lupin, Celery, Peanut, Tree Nuts, Sesame, Mustard,
Sulphites, Molluscs, Crustaceans. Fish dishes may contain bones.
Please speak to a member of staff when ordering if you have an allergy.

01737 761 847 • 01737 773 404 • www.trishala.co.uk

79 BRIGHTON ROAD, REDHILL, RH1 6PS


Home Delivery

Minimum order £15, 3 mile radius

01737 761 847 • 01737 773 404

Order online: www.trishala.co.uk

79 BRIGHTON ROAD, REDHILL, RH1 6PS

