

GURKHA INN

NEPALESE & INDIAN CUISINE

MENU

www.gurkhainn.co.uk

follow us @

Namaste & Welcome to Gurkha Inn Fleet

The name “Gurkha” comes from the hill town of Gorkha from which the Nepalese kingdom had expanded. Nepalese Gurkha soldiers, renowned for their bravery and loyalty, have been an integral part of the British Army for over 200 years. Gurkhas have loyally fought for the British all over the world, receiving 13 Victoria Crosses between them.

Gurkha's Inn Fleet is a genuine attempt to celebrate the food, beverages and culture the Nepalese warriors have brought over from the Himalayas. We are here to offer you authentic and exquisite Nepalese, Indian and Indo-Chinese selections in a relaxed and contemporary setting.

Our friendly and courteous staff are here to assist you in having a pleasurable and memorable dining experience. Please feel free to speak to our member of the team if you have any questions about the menu or would like any recommendations.

Enjoy and let us take you on a culinary tour of the Himalayas!

About our Chef

Our executive Chef **Mr. Tika Ram Niure**, proprietor of GURKHA INN, Fleet is delighted to bring his unique cuisine to Fleet. Chef Tikaram Nuire was born and raised in the remote Mt. Dhaulagiri region (Baglung) of northwest Nepal. Chef Tikaram started his career in Nepal and later moved to India. He has worked in prestigious hotels and restaurants across India and the Indian-sub continent. Using his expertise in Nepalese and Indian cooking, along with his knowledge of herbs and spices from high altitude regions, he creates dishes with his own special flair. Multiple award winning chef Tikaram started his own business in Fleet in 2020, and here he found those who love authentic Nepalese and Indian flavours, and finding this place to be a good place.

Our dishes may contain nuts, dairy, gluten, mustard and other allergens. If you have any food allergies or special dietary requirements, please speak to a member of our team.

Whilst a dish may not contain a specific allergen, due to the wide range of ingredients used in our kitchen, foods may be at risk of cross contamination by other ingredients.

*All dishes marked are vegetarian, Spicy levels.

We accept major credit cards & debit cards.

GURKHA INN

GURKHA INN

PRE-STARTERS (QUICK NIBBLES)

1. **Poppadoms (Plain/Spicy)** **£0.90 each**
Crunchy and hard to stop eating! Perfect to have while your food is being cooked.
2. **Chutney Tray Set** **£2.00 each**
Selection of homemade chutneys to complement the crunchy poppadoms and activate your taste buds.

SHAKAHARI KHAJA KO PARIKAR VEGETARIAN STARTER

3. **Gurkha's Inn Vegetable Platter (Ideal for two people)** **£10.95**
A combination of pyajko pakora, vegetable samosa and sweet potato cake
4. **Sweet & Spicy Potato Cake** **£5.95**
Mashed potato and sweet potato combined to make a crispy cake
5. **Vegetable Samosa** **£4.75**
Fresh vegetables wrapped in pastry & fried until golden
6. **Paneer Chilli** **£5.95**
Lightly battered Indian cottage cheese with mix peppers & chillies
7. **Vegetable Momo** **£5.25**
Nepalese style vegetable dumplings served with typical Nepalese chutney
8. **Pyajko Pakora (Onion Bhaji)** **£4.75**
Onions fritters deep-fried in a coating of gram flour batter.
9. **Garlic Chilli Mushroom** **£6.25**
Delicious Indochinese selection, crunchy fried mushrooms with garlic and peppers tossed with soya sauce and chilli sauce.

Our dishes may contain nuts, dairy, gluten, mustard and other allergens. If you require information regarding the presence of allergens in any of our food, please speak to a member of our team.

MASU KO KHAJA PARIKAR NON-VEG STARTERS

10. **Gurkha's Inn Mixed Kebab Platter** *(Ideal for two people)* . . **£13.50**
Lamb sheekh kebab, creamy tikka & chicken tikka
11. **Nepalese Style Chilli Chicken** 🌶️ **£6.25**
Battered chicken cooked with fresh herbs, peppers & spring onion
12. **Meat Samosa** **£4.95**
Crisp triangular pastries, stuffed with delicately spiced lamb, and herbs.
13. **Momo** *(Chicken)* **£6.25**
Nepalese style chicken dumplings served with typical Nepalese chutney.
14. **Creamy Tikka** *(N)* **£5.95**
Bite sized pieces of chicken, marinated in yoghurt, cashew nuts & cream, skewered & grilled in the tandoor
15. **Sheekh Kebab** 🌶️ **£4.95**
Juicy lean minced lamb skewered & dusted with coastal spices
16. **Lasooni Tikka** **£5.95**
Bite sized pieces of chicken, marinated with fresh garlic, yoghurt, cashew nuts, skewered & grilled in the tandoor
17. **Poleko Rato Kukhura** *(Chargrilled Chicken)* **£5.95**
Marinated chicken in yogurt, fresh Nepalese herbs, and spices
18. **Lamb Shangri-La** **£5.95**
Chargrilled tender lamb marinated in fresh mint, garlic, and fresh Nepalese herb.

SAMUNDRI KHAJA KO PARRIKAR SEAFOOD STARTERS

19. **Seafood Platter** *(Ideal for two people)* **£15.95**
Tandoori king prawn, Salmon tikka & chilli fried calamari
20. **Black Tiger Prawns** 🌶️ **£6.95**
Sauté with peppers, onion, garlic & chillies
21. **Chilli Fried Calamari** 🌶️ **£6.95**
Lightly battered calamari with cumin, chilli & coriander
22. **Salmon Tikka** **£6.50**
Marinated salmon, grilled in the tandoor
23. **Poleko Jhinge Machha** *(King Prawn)* **£7.95**
King prawns marinated with Nepalese herbs and spice and cooked in the clay oven.

Our dishes may contain nuts, dairy, gluten, mustard and other allergens.
If you require information regarding the presence of allergens in any of our food,
please speak to a member of our team.

GURKHA INN GRILLS

24. **Tandoori Chicken** *(on the bone)* **£10.95**
Clay oven cooked chicken, India's foremost offering to the world cuisine.
Marinated in yogurt, ginger, garlic, and spices.
25. **Chicken/Lamb Tikka Shashlik** **£11.50 / £12.50**
Chargrilled chicken or lamb with peppers and onions marinated in ginger, garlic
and garam masala
26. **Salmon Fish Tikka** **£13.95**
Chargrilled boneless tender salmon, marinated in yogurt, garlic, and delicate spices
27. **Uneko Paneer** **£10.95**
Marinated cubes of Indian cottage cheese with onions, & peppers.
28. **Lasooni King Prawn** **£15.95**
Jumbo king prawns marinated in yogurt, ginger, garlic, and blend of in-house spice mix.
29. **Tawa Fried Sea Bass** 🌶️ **£15.95**
Fillet of Sea Bass lightly seasoned with garam masala, pan fried & served with lemon rice
30. **Tandoori Mix Grill** **£15.95**
Assortment of chargrilled chicken selection, lamb, and jumbo king prawn
31. **Hass Tikka** *(Duck)* 🌶️ **£12.95**
Boneless Duck marinated with yogurt and special Nepalese herb and cooked in clay oven.

Our dishes may contain nuts, dairy, gluten, mustard and other allergens.
If you require information regarding the presence of allergens in any of our food,
please speak to a member of our team.

GURKHA INN SPECIAL CURRIES

32.

Grandmas Chicken Curry.....

£11.95

Boneless chicken cooked with authentic Nepalese recipe. It is a must try for those who wish to taste typical Nepalese style curry
33.

Darjeeling Ko Veda (Lamb) 🌶️.....

£12.95

A delicious and famous lamb dish in Darjeeling, cooked in traditional Darjeeling style.
34.

Timur special (Chicken/Lamb/King Prawn) 🌶️🌶️...

£11.50/ £12.50/ £14.50

Special Nepalese style curry infused with Timur (Sichuan pepper) and spices.
35.

Chicken/Lamb/King Prawns Chettinad🌶️🌶️

11.50/ 12.50/ 14.50

Special south Indian dish, flavoured with coconut, curry leaves, red chillies and black peppers.
36.

Honey Murug (N).....

£11.95

Chicken breast strips, cooked with cashew-nuts and cream, garnished with crispy parsnip. A wonderful alternative dish to the favourite Chicken Korma!
37.

Himali Garlic Duck 🌶️🌶️.....

£12.95

Boneless duck cooked with garlic, onions, peppers, and green chillies
38.

Methi Chicken/Lamb 🌶️.....

£11.95/ 12.95

Chicken cooked with fresh spinach, fenugreek, garlic, onions & fresh tomatoes
39.

Chicken/Lamb Saag 🌶️.....

11.50/ 12.50

Boneless chicken OR lamb cooked with spinach and a special blend of aromatic herbs and spices.
40.

Malabar Salmon/King Prawn Curry 🌶️🌶️.....

£13.25/ £14.50

Salmon or King Prawn tempered with curry leaves, mustard seeds and dry red chillies and cooked with spicy coconut sauce
41.

Haas Methi Malai 🌶️.....

£13.50

Barbecue duck cooked with fenugreek leaves & rich creamy gravy
42.

Kathmandu Lamb 🌶️🌶️.....

£12.95

Diced lamb cooked in a rich Nepalese masala sauce with garlic, chilli & curry leaves (hot and spicy)
43.

Gurkha’s Revenge! Chicken/Lamb 🌶️🌶️🌶️.....

£11.95/ 12.95

Tender pieces of grilled lamb or chicken in garlic & chilli sauce, spicy & hot . . .full of flavour
44.

Butter chicken (N)

£11.50

Cooked in aromatic spices with a fresh cream, tomato & fenugreek sauce
45.

Tilapia Fish Curry 🌶️.....

£11.95

Tilapia fish cooked with mustard seed, garlic, onions, and tomato.

Our dishes may contain nuts, dairy, gluten, mustard and other allergens. If you require information regarding the presence of allergens in any of our food, please speak to a member of our team.

TRADITIONAL INDIAN CURRIES

- Chicken £10.25 | Chicken Tikka £11.25 | Lamb £11.95

Lamb Tikka £12.95 | Prawn £12.95 King | Prawn £14.50

Vegetable 🌱 £9.95

46.

Pasanda (N)

A mild dish cooked with cream cashew nuts and red wine
47.

Tikka Masala (N)

Barbecued with aromatic spices in a mild tomato sauce
48.

Korma (N)

Mild dish of cream & cashew nuts
49.

Karahi 🌶️🌶️

Medium hot dish cooked with mixed peppers and onions
50.

Bhuna 🌶️

A drier than usual curry packed with flavour.
51.

Madras 🌶️🌶️

A well spiced thorough-bred dish, hot to taste
52.

Pathia 🌶️🌶️

Hot, sweet & sour with hint of lemon
53.

Dhansak 🌶️🌶️

A Medium strength curry with lentils & fresh coriander
54.

Jalfrezi 🌶️🌶️

A rich hot curry with onions, ginger, capsicums, tomatoes & fresh green chillies
55.

Garlic Chilli 🌶️🌶️

A rich hot curry cooked with fresh garlic & green chilli
56.

Vindaloo 🌶️🌶️🌶️

An extremely hot dish with potatoes
57.

Balti 🌶️🌶️

A popular dish, cooked with peppers, onions & coriander, spicy
58.

Dopiaza 🌶️

A medium flavoured dish cooked with whole spices & garnished with onions
59.

Rogan Josh 🌶️

Medium dish with green herbs in a rich tomatoes sauce
60.

Curry 🌶️

Medium hot, cooked with Indian spices
- Our dishes may contain nuts, dairy, gluten, mustard and other allergens. If you require information regarding the presence of allergens in any of our food, please speak to a member of our team.

BIRYANI DISHES

A very popular dish of the sub-continent; believed to be influenced from the Persian cuisine. Slow cooked with aromatic basmati rice, saffron, cardamoms and garam masala and served with vegetable curry

61. **King Prawn** 🌶️ £14.95
62. **Lamb/Lamb Tikka** 🌶️ £12.95/ £13.95
63. **Chicken/Chicken Tikka** 🌶️ £11.95/ £12.95
64. **Vegetable** 🌱 🌶️ £10.95
65. **Gurkha Inn Special Mix Biryani** 🌶️ £15.95
Combination of chicken, lamb, and king prawn

VEGETARIAN DISHES

Vegetarian (v) options as a **Side Dish** or **Main Meal**

66. **Kalo Sherpa Daal** £5.25/ £9.50
Black lentils cooked in a typical Sherpa style. A must try Nepalese dish.
67. **Tarka Dal.** £5.25/ £9.50
Yellow lentils cooked with cumin seed, garlic, onions, and tomato
68. **Dal Makhani** £5.25/ £9.50
Black lentils simmered overnight with delicate spices and butter
69. **Matter Paneer** £5.95/ £9.95
Cottage Cheese cooked with green peas and spices
70. **Paneer Makhani** (N) £5.95/ £9.95
Cubes of cottage cheese cooked in Makhani sauce
71. **Saag Paneer** £5.95/ £9.95
Spinach and Indian cottage cheese cooked in a creamy sauce
72. **Saag Bhaji** £5.25/ £9.50
Spinach cooked with garlic and cumin seeds
73. **Saag Aloo.** £5.25/ £9.50
Diced potatoes and spinach, fried with cumin seed and cooked in a tasty Nepalese sauce
74. **Saag Chana** £5.25/ £9.50
Spinach and chickpeas fried with garlic and cumin seeds
75. **Chana Masala** £5.25/ £9.50
chickpeas cooked in a tangy masala, flavoured with roasted cumin

Our dishes may contain nuts, dairy, gluten, mustard and other allergens.
If you require information regarding the presence of allergens in any of our food,
please speak to a member of our team.

76. **Bhindi Bhaji.** £5.95/ £9.95
Okra flavoured with garlic and cumin seeds, cooked with onions and tomatoes
77. **Bombay Aloo** £5.25/ £9.50
Stir fry potatoes tempered with mustard seeds, curry leaves, ginger, and coriander
78. **Mushroom Bhaji** £5.95/ £9.95
Mushrooms cooked in a tangy masala, flavoured with garlic and cumin
79. **Jeera Aloo** (Spiced Potatoes with Cumin) £5.25/ £9.50
80. **Seasonal Mixed Vegetables** £5.25/ £9.50
Stir fried mixed seasonal vegetables finished in thick masala gravy.
81. **Aloo Gobi Shimla Mirch** £5.25/ £9.50
A perfect combination of potatoes and cauliflower with peppers
82. **Baigan Bharta** £5.95/ £9.95
Smoked aubergines cooked with onions tomatoes, cumin, and chilli
83. **Aloo Bodi Tama Curry** 🌶️ £5.95/ £9.95
A must try dish for vegetarians. An authentic Nepalese home-made style curry cooked with potatoes, black-eyed beans, and bamboo shoots.

BHAT KO PARRIKAR RICE

84. **Pilau Rice.** £3.95
Basmati rice cooked with aromatic spices
85. **Steamed Rice.** £3.25
steamed basmati rice
86. **Mushroom Rice.** £4.25
Pilau rice cooked with mushroom
87. **Special Fried Rice.** £4.95
Basmati rice cooked with peas and eggs
88. **Egg Fried Rice** £4.50
Basmati rice cooked with egg
89. **Garlic Rice.** £4.50
Basmati rice cooked with garlic
90. **Lemon Rice** £3.95
Basmati rice cooked with mustard seed, curry leaves and lemon
91. **Jeera Rice.** £3.95
Basmati rice cooked with cumin seed
92. **92. Keema Rice** £4.95
Basmati rice cooked with spiced lamb mince

Our dishes may contain nuts, dairy, gluten, mustard and other allergens.
If you require information regarding the presence of allergens in any of our food,
please speak to a member of our team.

ROTI KO PARRIKAR BREADS

93. **Plain Nan**..... £2.75
Traditional Indian yeast bread baked in tandoor
94. **Cheese Nan** £3.95
Light yeast bread filled with cheddar cheese, baked in tandoor
95. **Keema Naan**..... £3.95
Yeast bread with filling of spiced lamb mince, baked in tandoor
96. **Garlic Naan**..... £3.25
Traditional Indian yeast bread with fresh coriander and baked in tandoor
97. **Chilli Nan**..... £3.25
Traditional Indian yeast bread with green chillies and baked in tandoor
98. **Garlic & Chilli Nan**..... £3.50
Traditional Indian yeast bread flavoured with fresh green chillies and garlic baked in tandoor
99. **Peshwari Naan**..... £3.95
Refined flour bread with filling of coconut, raisins, and almonds
100. **Kulcha Naan** £3.75
Wheat bread filled with vegetables and baked in a tandoor
101. **Tandoori Roti**..... £2.25
Traditional Indian whole wheat bread bakes in a clay oven
102. **Chapati**..... £2.25
Whole wheat bread cooked on a tava (flat skillet), very famous bread of the sub-continent.

OTHER SIDES

103. **Raita Yoghurt**..... £2.95
with Cucumber & Fresh Coriander.
104. **Plain Yogurt** £2.50
105. **Fresh Salad** £3.25
106. **Pickle**..... £0.75
107. **Curry Sauce**..... £3.75
108. **Chips** £2.75

Our dishes may contain nuts, dairy, gluten, mustard and other allergens.
If you require information regarding the presence of allergens in any of our food,
please speak to a member of our team.

PRIVATE DINING AND EVENTS AT GURKHA INN

Are you looking for a sophisticated venue to organise an event?

Gurkha Inn Fleet offers personalised menu, exquisite service and sumptuous ambiance to make your event very pleasurable and memorable. You can either book the entire restaurant for total exclusivity for up to 200 guests or ,for smaller groups, we can discretely make private dining areas for you to enjoy more privacy and intimacy from the rest of our diners.

For further details, please speak to a member of our team or email us at info@gurkhainn.co.uk

We hope you enjoy our menu. If you have any suggestions for things you would like us to try, please let us know. Please note we give all of your generous tips to our hard working team.

GURKHA INN

NEPALESE & INDIAN CUISINE

333 Fleet Road Fleet GU51 3BU, UK

Tel. 01252 628889 Fax. 01252 628851

Email: info@gurkhainn.co.uk

www.gurkhainn.co.uk

As part of our social responsibility, Gurkha Welfare Trust is one of the charity organisations we support. If you wish to learn more about the trust, please visit www.gwt.org.uk