

INDIAN HOMEMADE BREADS

BUTTER NAAN	\$3.00
INDIAN ROTI	\$3.00
GARLIC or LAMB MINCE NAAN	\$3.50
CHEESE or PESHAWARI or VEGE NAAN	\$3.50
NITESPICE SPECIAL NAAN	\$4.50
BREAD BASKET (choice of any 3)	\$11.00

ACCOMPANIMENTS

RAITA (Cucumber & Yoghurt)	\$3.00
PICKLES (Lime, Mango & Chilli)	\$3.00
SWEET MANGO CHUTNEY (Mild)	\$3.00
SIDE DISH PLATTER	\$8.50
(Combination of Raita, Sweet Mango Chutney, Pickles, Mint Sauce & Tamarind Sauce)	

MAHARAJAH BANQUET FOR TWO

The order is given for a minimum of 2 persons

Entrees	\$28.00 per person
Samosa, Onion Bhaji, Chicken Tikka & Seekh Kebab	
Main Course	

Butter Chicken, Lamb Rogan Josh, Lamb Madras & Veg Korma, Rice, Naan & Accompaniments

VEGETARIAN BANQUET FOR TWO

The order is given for a minimum of 2 persons

Entrees	\$25.00 per person
Samosa, Veg Pakora, Paneer Tikka	
Main Course	

Vegetable Korma, Palak Paneer, Daal, Rice, Naan & Accompaniments

DESSERTS

CHOCOLATE FUDGE CAKE	\$5.00
MANGO KULFI	\$5.00
GULAB JAMUN	\$5.00
APPLE & BLUEBERRY CRUMBLE	\$5.00

DRINKS

LASSI	\$4.00
GINGERBEER	\$4.00
COKE / SPRITE / FANTA / DIET COKE CAN	\$2.00
GINGERALE	

BOMBAY CHINESE MENU

A BLEND OF INDIAN AND CHINESE

MAINS

(Rice to be ordered separately for Bombay Chinese Menu)

Chicken Manchurian (Dry/Gravy)	\$15.50
Chicken Hakka Noodle	\$15.50
Chilly Chicken	\$15.50
Fish Chilly (Dry/Gravy)	\$15.50
Garlic Chicken	\$15.50
Vegetable Manchurian (Dry / Gravy)	\$14.50
Gobi Manchurian (Dry/Gravy)	\$14.50
Paneer Manchurian (Dry/Gravy)	\$14.50
Vegetable Hakka Noodles	\$14.50
Paneer Chilly (Dry/Gravy)	\$14.50
Vegetable Chop Suey	\$15.50
Chicken Fried Rice (A must for Chinese food lovers)	\$15.50
Chicken Szechwan Fried Rice	\$15.50
Vegetable Fried Rice (A must for Chinese food lovers)	\$14.50
Vegetable Szechwan Fried Rice	\$14.50

We also specialise in Catering for all your events & group orders enquires please call us on 021 131 8132

Free Delivery Service

(conditions apply)

Minimum Order \$40.00

EPSOM | NEW MARKET

Chaahat
Indian Cuisine

ALL MAINS

Mon | Tue | Wed

\$10

Served with Free Basmati Rice

Dine In & Takeaway

Excellent for Delivery & Bombay Chinese

Licensed & B.Y.O.W

Shop 3/583 Manukau Road,
Greenwood Corner, Epsom

Ph/Fax: **09 625 0200**

www.chaahat.co.nz

ali@chaahat.co.nz

Dinner: 5:00pm till late

Takeout Menu

APPETISERS

ONION BHAJI Sliced onions dipped in chick pea batter & deep fried.	\$6.00
PAKORA Fresh vegetables smothered in chick pea batter & deep fried.(2 pcs)	\$6.00
SAMOSA Pastry stuffed with spicy potatoes and peas.(3 pcs)	\$6.50
SEEKH KEBAB Lamb mince rolled onto a skewer & roasted in Tandoor oven. Served with dip. (4 pcs)	\$9.00
ORIENTAL PLATTER Assorted spring rolls, chicken wings, cocktail samosa, served with sweet chilli sauce / plum sauce.	\$14.00
TANDOORI CHICKEN SALAD Clay oven chargrilled chicken with sun dried tomatoes, feta cheese & summer salad with mustard dressing.	\$12.50
PRAWN PAKORA King Prawns dipped in chickpea batter & deep fried.	\$10.50
PLATTER FOR TWO Combination of 4 entrees, Samosa, Onion bhaji, Chicken Tikka & Seekh Kebabs.	\$16.00
VEGETARIAN PLATTER Paneer tikka, samosa, pakora, served with salad	\$12.00

CLASSICS

TANDOORI CHICKEN Spring chicken marinated in yoghurt, ginger, garlic & spices then roasted in the Tandoor Oven.	HALF \$10.50 FULL \$ 18.00
CHICKEN TIKKA Tender chicken chunks marinated in yoghurt and spices and grilled in Tandoor Oven.	HALF \$10.00 FULL \$ 18.00
LAMB KEBAB (6 pcs) Lamb spare ribs marinated with spices and roasted over charcoal.	FULL \$ 16.00
FISH TIKKA Boneless pieces of seasonal fish wrapped in herbs and spices and smoke roasted in the Tandoor Oven. (Please check for availability)	HALF \$12.00 FULL \$ 20.00
Paneer Tikka Cottage cheese, capsicum & onions marinated in exotic spices and roasted in tandoor.	\$9.90

KIDS MENU

KID'S BUTTER CHICKEN, RICE & NAAN	\$10.00
KID'S CHICKEN KORMA, RICE & NAAN	\$10.00
CHICKEN NUGGETS & CHIPS	\$6.50
FRIES	\$4.00
WEDGES	\$4.00

ALL MAINS

All curries are available as Mild, Medium or Hot and served with Basmati rice.

Chicken \$13.50	Lamb \$14.50	Seafood \$15.50
------------------------	---------------------	------------------------

BUTTER CHICKEN Marinated chicken fillets roasted in the Tandoor oven and cooked in creamy tomato gravy.
CHICKEN TIKKA MASALA Tender chicken fillets roasted in the Tandoor oven and cooked with onions, capsicum and spices.
FENUGREEK Lamb / Chicken fillets cooked with fenugreek and spices.
CHICKEN JHALFRAZIE Chicken cooked with vegetables.
CHICKEN IN BLACK PEPPER Exotic blend of chicken cooked in spices with black pepper base.
LAMB ROGANJOSH Lamb coated with an exotic blend of herbs and spices. A speciality of Kashmir.
SAAGWALA Choice of chicken / lamb cooked in and skillfully blended with spinach in an exotic curry.
BHUNA Choice of chicken / lamb cooked with sweet mango chutney, garam masala, ginger, garlic & spices.
DO PIAZA Tender succulent lamb / chicken cooked with diced onions, spices and made into a dry curry.
MADRAS A traditionally South Indian style curry cooked with coconut, spices, choice of (chicken / lamb) / (fish / prawn).
MASALA Tender succulent lamb / chicken / fish cooked in an onion base with a touch of coriander flavour.
KORMA Choice of chicken / lamb cooked with a gravy of cashew nuts, almonds, sultanas & very mild spices.
VINDALOO Red hot curry from Goa, choice of chicken / lamb.
KING PRAWN MASALA A thick tomato curry cooked with capsicum, coriander herbs and spices.
Karahi Chicken/Lamb Meat cooked with diced onions, capsicums and tomatoes and made into thick curry
Handi Meat Thick lamb curry cooked with tomatoes, ginger, coriander and spices
Lamb Keema Masala Tender lamb pieces mixed with lamb mince and cooked to perfection
Biriyani (Chicken / Lamb) Your choice of meat cooked with basmati rice, coriander, onion and spices

FROM THE VEGETABLE GARDEN

VEGETABLE KORMA A variety of vegetables cooked with mild spices.	\$12.99
ALOO GOBI A dry blend of potatoes and cauliflower.	\$12.99
PALAK PANEER / ALOO Choice of potatoes or home made cheese cooked with puree of spinach and mildly spiced.	\$12.99
MATAR PANEER / ALOO Paneer / Potatoes and peas cooked in spicy curry.	\$12.99
DHAL MAKHNI Lentils cooked with ginger, onions, tomatoes and coriander leaves.	\$12.99
PANEER MAKHANI Home made cheese cooked in mild tomato curry.	\$12.99
VEGETABLE JHALFREZIE Vegetables cooked in a dry blend of tomato gravy.	\$12.99
BOMBAY ALOO Deep fried potatoes cooked with spices.	\$12.99
MALAI KOFTA Speciality of Kashmir, sweet base curry with tender succulent balls made of mashed potatoes, cheese, dried fruit and nuts.	\$12.99
CHANNA MASALA Chic peas cooked with blended onions, ginger and tomatoes.	\$12.99
Shahi Paneer Home made cheese cooked in cashewnut cream sauce	\$12.99
Chilli Paneer (Dry / Gravy) Home made cheese cooked with capsicums and done in Chinese style	\$12.99
Karahi Paneer Home made cheese cooked with diced onions, capsicums, and tomatoes	\$12.99
Paneer Malai Methi Home made cheese cooked with fenugreek in cashew nut base	\$12.99
Mushroom Mattar Fresh mushrooms and peas cooked in North Indian style	\$12.99
Mushroom Do Piazza Fresh mushrooms cooked with diced onions in thick gravy	\$12.99
Vegetable Biryani Vegetables cooked with basmati rice, coriander onions & spices	\$12.99