

New Curry Centre

TAKEAWAY MENU

Certificate of Excellence

Deposit is required to confirm bookings for groups and parties over 10 people or more

FREE BOTTLE OF WINE
with every order over £55

(Takeaway only)

01403 254 811

01403 243 612

www.thenewcurrycentre.com

43 London Road, Horsham
West Sussex RH12 1AN

STARTERS

- 01 **DUCK TIKKA (S)** 🍴 🍷
Duck marinated in special herbs and cooked in our clay oven. £3.95
- 02 **NEPALI CHICKEN (S)** £3.95
Pieces of chicken marinated in mild spices and cooked in our charcoal oven.
- 03 **CHICKEN OR LAMB TIKKA** 🍴 🍷
Chicken or Lamb marinated in herbs and grilled over charcoal. £3.95
- 04 **CHICKEN CHATT (S)** £3.75
Dry chicken pieces spiced with medium hot and sour sauce served on a puree.
- 05 **SAMOSA (MEAT/VEGETABLE)** 🍷 £3.35
- 06 **SHEEK KEBAB** £3.85
- 07 **SHAMEE KEBAB** 🍷 £3.75
- 08 **TANDOORI CHICKEN (S)** 🍴 🍷 £3.75
- 09 **KATHI KEBAB (S)** £4.50
Diced lamb tossed with onions and tomatoes. Well spiced.
- 10 **CHICKEN TUKRA KA SAMOSA (S)** £3.85
Pastry filled with diced chicken tikka onions and coriander.
- 11 **MURGI MOMO (S)** 🍴 £4.50
Diced chicken tikka onions and coriander.
- 12 **PRAWN PUREE (S)** 🍴 🍷 £3.95
Lightly spiced. Served on deep fried thin bread.
- 13 **KING PRAWN LAJWAB (S)** 🍷 £5.50
Mild King prawns with crisp straw potatoes.
- 14 **ROSHUN MUSHROOMS (S)** 🍴 🍷 £3.95
Mushrooms and garlic, cooked with butter and cream.
- 15 **CASHEW NUT ROLL (S)** 🍴 🍷 🍷 £3.75
Hashed potatoes and vegetables rolled in cashew nuts. Fried until golden, topped with peanut and a creamy sauce.
- 16 **ONION BHAJEE (S)** 🍴 £3.15
- 17 **ALOO CHAT (S)** £3.15
Sliced potatoes, cooked with a hot and sour sauce.
- 18 **KING PRAWN THAWA (S)** 🍷 £5.50
Sizzling king prawn in a shell.
- 19 **KING PRAWN BUTTERFLY (S)** 🍷 £5.50
Bengal water king prawn, Marinated with exotic spices. Served in the shape of butterfly.
- 20 **BAIGAN BIRAN (S)** 🍴 £2.95
Aubergines cooked with a light spice, cooked in the chef's special butter and deep fried.
- 21 **PONIR SHASLICK (S)** 🍴 £4.50
Indian cheese in marinated spices, grilled over charcoal with tomatoes, green pepper.

TANDOORI DISHES

- 22 **NEPALI CHICKEN** £7.85
Pieces of chicken marinated in mild spices and cooked in over charcoal.
- 23 **CHICKEN OR LAMB TIKKA** 🍴 🍷 £7.85
Chicken or Lamb marinated special & barbecued.
- 24 **CHICKEN SHABA** £7.95
Chicken marinated and very well spiced.
- 25 **TANDOORI MIXED GRILL** 🍷 £11.95
- 26 **KING PRAWN SHASHLICK** 🍷 £11.95
King prawns marinated in Nepali spices, with tomatoes, green peppers & onions.
- 27 **CHICKEN OR LAMB SHASHLICK** £7.95
Chicken or lamb marinated spices, grilled over charcoal with tomatoes, green peppers & onion.
- 28 **TANDOORI DUCK** 🍴 £9.25
Well spiced duck, marinated in yoghurt and roasted in our clay oven.
- 29 **TANDOORI CHICKEN** £7.85
Two pieces of spring chicken marinated, spiced and barbecued.
- 30 **PONIR SHASHLICK** 🍴 £7.85
Indian cheese in marinated spices grilled over charcoal with tomatoes, green peppers & onion.
- 31 **KING PRAWN ROSHUN** 🍷 £11.95
King prawn delicately spiced with garlic.

FISH SPECIALITIES

All £3.50 extra for banquet special only fish

- 32 **MACHLI MIRCHI** 🍷 £10.95
Fillet of Bengal fresh water fish cooked with garlic & green chillies.
- 33 **MAS BANGLA** 🍷 £10.95
Bangladeshi fish cooked with medium spice, bhuna style.
- 34 **FISH METHI** 🍷 £8.50
Cooked with onions, tomatoes, fenugreek leaves in thick sauce.

BIRYANI SPECIALITIES

Chicken, Lamb or Prawn. All dishes prepared with basmati rice, garnished delicately in herbs and spices. Accompanied by a vegetable curry.

35	CHICKEN OR LAMB BIRYANI	£8.65
36	CHICKEN OR LAMB TIKKA BIRYANI 🍌 🍗	£9.65
37	NEPALI CHICKEN BIRYANI	£9.50
38	SPECIAL MIX BIRYANI 🍗	£9.95
39	PRAWN AND MUSHROOM BIRYANI 🍗	£9.85
40	VEGETABLE BIRYANI	£8.65
41	KING PRAWN BIRYANI 🍗	£11.75
42	CHICKEN OR LAMB KHANJURI AKHNI 🍌	£11.65

Mild Biryani cooked with Arabian dates and served with malai sauce.

CHEF'S RECOMENDATION

43	TANGAI PIAZA 🍌	£7.75
	Grilled chicken, cooked with onion, green pepper & yogurt.	
44	CHICKEN OR LAMB TIKKA MASSALLA 🍌 🍗	£7.70
	Marinated chicken or lamb, cooked with mild spices.	
45	CHICKEN OR LAMB PASSANDA 🍗	£7.70
	Marinated chicken or lamb, cooked with mild spices.	
46	CHICKEN OR LAMB NEPALI ADD	£7.70
	Chicken or lamb cooked in ginger with delicate spice.	
47	CHICKEN OR LAMB REZALA 🍗	£7.70
	Tender pieces of chicken or lamb with delicately blended almonds & mild spicy sauce.	
48	CHICKEN OR LAMB E-LAZIZ	£7.70
	Marinated chicken or lamb, cooked with herbs and spices. Nepali style.	
49	CHICKEN OR LAMB ROSHINI BAHAR	£7.70
	Chicken or lamb, cooked with garlic & spices with sauce.	
50	DUCK GARAMFRAZI	£9.50
	Duck cooked with green chillies, herbs & strong spices.	
51	TANDOORI KING PRAWN MASSALLA 🍗	£11.85
	Diced lamb tossed with onions and tomatoes. Well spiced.	
52	MIXED TIKKA MASSALLA 🍌 🍗 🍗 🍗	£9.50
	Chicken tikka, lamb and tandoori king prawns, cooked with creamy sauce.	
53	KING PRAWN GOA 🍗	£11.95
	King prawns, medium, in special spices. Cooked to an original recipe from Goa.	
54	BUTTER CHICKEN 🍌 🍗	£7.85
55	MIXED TIKKA KARAHY 🍌 🍗 🍗 🍗	£9.95
	Chicken Tikka, Lamb Tikka and Tandoori King Prawns, medium well spiced.	

NEW CURRY CENTRE SPECIAL

56	NAWABI CHINGRI KHANA 🍗	£13.75
	Medium king prawn grilled with spices cooked with minced lamb.	
57	CHICKEN OR LAMB ROSHUNI MIRCHI	£10.50
	Chicken or lamb cooked with garlic and chillies.	
58	CHICKEN OR LAMB GURKHA KI SHANN	£9.60
	A hot dish with Nepalian fresh herbs.	
59	AGNI MURG	£9.60
	Garlic flavoured chicken, flamed with spirit.	
60	CHICKEN OR LAMB SATTKARA TARKARI	£9.60
	Cooked with Indian fresh lemon.	
61	CHICKEN OR LAMB MISHTI KODU SALAN 🍌	£9.60
	Cooked with pumpkin.	

CHICKEN OR LAMB

62	CHICKEN OR LAMB CURRY / MADRAS / VINDALOO	£6.60
63	CHICKEN OR LAMB SALLY	£6.60
	Potato crisp on top.	
64	CHICKEN OR LAMB KORMA 🍌 🍗	£6.60
	Very mild.	
65	CHICKEN OR LAMB KASHMIRI	£6.60
	Mild, spicy with banana and lychee.	
66	CHICKEN OR LAMB CHANA	£6.60
	Chicken, well spiced with chickpeas, tomato and onions.	
67	CHICKEN OR LAMB BHUNA	£6.60
68	CHICKEN OR LAMB ROGAN	£6.60
	Diced chicken cooked medium hot with spices, tomatoes and herbs.	
69	CHICKEN OR LAMB DUPIAZA	£6.60
	Delicately prepared with onion, green pepper.	

CHICKEN OR LAMB

(continued)

- 70 **CHICKEN OR LAMB BHAKARA** £6.60
Cooked with onion, tomato, garlic & fresh coriander.
- 71 **CHICKEN OR LAMB DHANSAK** £6.60
Hot and sour with a lentil flavour.
- 72 **CHICKEN OR LAMB KOFTA BHUNA** £6.60
Mince balls, medium well spiced.
- 73 **CHICKEN OR LAMB MUSHROOM** £6.60
- 74 **CHICKEN OR LAMB TIKKA KARAH** £7.70
Medium well spiced.
- 75 **CHICKEN OR LAMB TIKKA JALFREZI** £7.70
Cooked with chillies, fairly hot dish.

SEA FOOD

- 76 **PRAWN CURRY / MADRAS / VINDALOO** £6.80
- 77 **PRAWN SAAG WALA** £7.05
Prawns cooked with spinach.
- 78 **PRAWN ROGAN** £6.85
Prawns with tomato, medium spicy with thick sauce.
- 79 **PRAWN JALFREZI** £7.85
Cooked with green chillies, fairly hot dish.
- 80 **PRAWN DHANSAK** £6.85
Curry cooked with lentils, sweet and sour, hot and spicy.
- 81 **PRAWN KORMA** £7.60
Very mild.
- 82 **PRAWN KARAH** £7.85
Cooked in curry sauce with onion paper, delicately spiced.
- 83 **KING PRAWN CURRY / MADRAS / VINDALOO** £9.80
- 84 **KING PRAWN JALFREZI** £9.95
Cooked with green chillies, fairly hot dish.
- 85 **KING PRAWN BHUNA** £9.85
Well spiced curry with thick gravy.
- 86 **KING PRAWN KARAH** £9.95
Cooked in curry sauce with onion paper delicately spiced.

BALTI SPECIALITIES

- 87 **SHAMDO CHICKEN OR LAMB BALTI** £7.70
Chicken, or lamb, cooked with herbs and strong spices. Nepali style.
- 88 **RAMO CHICKEN OR LAMB BALTI** £7.70
This highly recommended spiced dish, cooked in the iron souk with onions, green peppers and chilli.
- 89 **KING PRAWN BASANT BALTI** £10.70
King prawns in shell, cooked in garlic sauce with delicate spices.
- 90 **ZAMANIA SPECIAL BALTI** £9.70
Mixture of Tandoori dishes, cooked in a rich medium sauce.
- 91 **PRAWN BALTI** £9.70
- 92 **NAVARUN BALTI** £7.35
Mixed vegetables, cooked in a mild creamy sauce.

VEGETARIAN SPECIALITIES

- 93 **SABZI BADAM PASSANDA** £5.85
Cooked in a cultured yoghurt and ground coconut.
- 94 **SABZI MASSALLA** £5.85
Cooked in a mild and creamy sauce.
- 95 **SABZI LA ROSHONI** £5.85
Cooked with garlic and spices.
- 96 **SAG LONGKA** £5.85
Spinach cooked with fresh chillies.
- 97 **MUGOL ALOO** £5.85
- 98 **MOHB JALL** £5.85
Cooked with potatoes, cauliflower, green chilli & strong spices.
- 99 **SAGSHRIK** £5.85
Spinach and cheese with onion topping.
- 100 **GULAB PAPRI** £5.85
Chick peas and potatoes cooked with chef's special spices with yoghurt topping.
- 101 **VEGETABLE DHANSAK** (with lentils) £5.45
- 102 **VEGETABLE MALAYA** (mild with fruits) £5.45
- 103 **VEGETABLE JALFREZI** (green chillies) £5.95

SABZI BAGAN SE FRESH

104	SHOKRA BHAJEE Aubergine and potatoes.	£3.60
105	ORI BHAJEE Butter beans.	£3.60
106	KHUMB MATOR Mushrooms & peas cooked with a rich, creamy sauce.	£3.60
107	CHANA MASALDAR Chick peas spiced in garlic, ginger, chilli paste, lime juice and onion.	£3.60
108	BAIGAN MASSALLA Aubergine, cooked in a creamy sauce.	£3.60
109	DALL SHAMBER Lentils with mixed vegetables.	£3.60
110	ONION BHAJEE MATOR PONIR	£3.15
111	Peas with cheese.	£3.70
112	GOVI PONIR Cauliflower and cheese.	£3.70
113	BOMBAY ALOO BHINDI BHAJEE (Okra)	£3.60
114		£3.60
115	SAG BHAJEE	£3.60
116	TARKA DALL NIRAMISH (Dry mix vegetables)	£3.75
117		£3.75
118	MUSHROOM BHAJEE	£3.60
119	SAG ALOO BRINJAL BHAJEE	£3.60
120		£3.60
121	KODHU BHAJI Sweet pumpkin fry, cooked with onion & peppers.	£4.35
122	PALAK KHUMBI MIRCHI Sag mushroom with chillies.	£4.35

RICE

123	BOILED RICE Steamed basmati rice.	£2.40
124	BASMATI PILLAW RICE SPECIAL PILLAW RICE 	£2.65
125		£3.50
126	TUVA RICE With aromatic vegetables.	£3.50
127	COCONUT RICE Basmati rice with coconut.	£3.50
128	MUSHROOM PILLAW RICE 	£3.75

BREAD

129	TAMO NAN (With fried onion) RAJAB NAN Sweet, sour & hot chillies & coconut	£2.70
130		£2.70
131	PESHWARI NAN With fine almonds and sultanas.	£2.70
132	GARLIC NAN KEEMA NAN PLAIN NAN 	£2.70
133		£2.70
134	PARATHA Bread baked with butter, fried in ghee.	£2.50
135		£2.95
136	MUGHLAI PARATHA Leaven whole meal bread, stuffed with vegetables and topped with butter.	£3.65
137	CHAPATI 	£1.75
138	PLAIN PAPADOM SPICY PAPADOM 	£0.80
139		£0.85
140	CHUTNEY Choice of Mince Sauce, Mango Chutney, Red Sauce & Lime Pickle	£0.70
141	RAITA (Cucumber / Onion) 	£2.25

10%
DISCOUNT
ON ORDERS OVER
£10 OR MORE

Banquet Night

Five course meal, choose any dish of your choice from the menu,
any starter, main course, side dish, rice or nan and coffee
Every Tuesday 5:45pm - 11:30pm

ONLY £13.50

(King Prawn extra £3.95 / Duck Extra £2.95 / Fish Extra £ 3.50)
Doggy Bag 25p per container

Sunday Banquet

Choose any dish of your choice from the menu,
any starter, main course, side dish, rice or nan
From 12 noon - 2:30pm, 5:30pm - until late

Lunch £9.95 / Evening £10.95

Children under 12 only £7.50

(King Prawn extra £3.95 / Duck Extra £2.95 / Fish Extra £ 3.50)
Doggy Bag 25p per container

Banquet offers available on Dining only
Special occasions banquet prices may differ
Please enquire for further information

Opening hours

Monday to Thursday:

12 noon - 2:30pm, 5:45pm - 11:30pm

Friday, Saturday and Sunday:

12 noon - 2:30pm, 5:30pm - until late

You can now download our App