

020 8974 5388 or 020 8546 2880

145-147 Richmond Road,
Kingston, Surrey KT2 5BZ

www.deea.co.uk

Take away Menu

No artificial food colouring
used in any dishes

Open 7 days a week
12 noon - 2.30pm
5.30pm - 11.30pm

Sunday Buffet:
1.00pm - 5.30pm

TRADITION, STYLE AND QUALITY

We believe that there's more to running a restaurant than simply providing good food. Of course the food is very important and we place the highest priority on preparing all our dishes with care, skill and precision.

Our recipes have been handed down through the generations and we're constantly trying to improve them whilst retaining the traditional qualities and flavours. Naturally, we only use fresh Chicken and Lamb and the spices are mixed separately so they retain their individual flavour.

Apart from this we have an extensive wine list, you will always find a welcoming atmosphere with staff who are only too pleased to help you in any possible way and to make your dining with us an occasion to remember.

The chef will be delighted to cook your favourite dish. Please do not hesitate to ask the staff.

TANDOORI DISHES

The Tandoor is an Indian clay oven heated with charcoal and provides many cooking facilities like roasting lamb or chicken, baking bread etc. A special yogurt based sauce mixed with herbs and spices is used to marinate the food before being put into the tandoor. This process preserves the natural goodness of food and brings out the unmistakable Tandoori flavour.

MOGLAI DISHES

Moglai dishes are traditional preparations which have come down in time from the period of the Mogul Empire in India. The dishes are exotic and are exclusively prepared from rich spices skilfully blended to achieve a balanced harmony and a unique taste.

OUTSIDE CATERING

ENTERTAINING AT YOUR HOME?

Why not try our buffet catering service? Choice of your favourite dishes delivered in our buffet unit to keep food hot throughout your party. Waiting staff, crockery and cutlery can be provided if required. Please telephone us for further details/enquiries.

CHARITY FUND RAISING

Let us help you raise funds for your favourite Charity by holding a charity dinner at our restaurant (Monday - Thursday). Please telephone for details.

STARTERS

- S** **G** **BENGAL NAVARATHAN** (Mixed starter for 2) £9.95
Chicken Tikka, Lamb Chop, Sheek Kebab, Vegetable Samosa, Onion Bhajee, Chicken Shamee Kebab, served with fresh green salad.
- G** **TANDOORI CHICKEN** (On the bone) £3.75
Tender Chicken marinated with special blend of herbs and spices, barbecued over charcoal.
- G** **CHICKEN TIKKA** £4.25
Chicken marinated in tandoori herbs and spices, grilled in clay oven, served with fresh green salad.
- G** **CHICKEN SHASHLIK** £4.50
Boneless Chicken pieces grilled with onions, peppers and tomatoes, served with salad.
- CHICKEN SHAMEE KEBAB** £3.95
Chicken minced, mixed with ground garam masala, onions, herbs & spices, made into a round shape and fried with a touch of oil, served with fresh green salad.
- G** **LAMB TIKKA** £4.75
Spring Lamb marinated in tandoori herbs and spices, grilled in a tandoori oven, served with salad.
- G** **LAMB CHOPS** £8.25
Tender Lamb chops marinated in spicy sauce and grilled in a tandoori oven, served with salad.
- SHEEK KEBAB** £4.50
Minced Lamb mixed with spices and herbs made into a finger shape, grilled in a tandoori oven, served with fresh green salad
- G** **KING PRAWN SHASHLIK** £7.95
King Prawns marinated in herbs and spices, grilled with onions, peppers and tomatoes, served with salad.
- S** **G** **GOLDA CHINGRI KEBAB** £7.95
Tandoori grilled King Prawns served with Bangladeshi spicy seafood sauce and puri.
- S** **PRAWN PATHIA Puri** £4.75
Prawns cooked with onions and spices, sweet, sour and hot flavoured.
- G** **TANDOORI SALMON** £6.75
Scottish Salmon marinated in Bangladeshi spices and herbs, grilled in a tandoori oven, served with salad.
- G** **TANDOORI MUSHROOM** £3.50
Lightly spiced Mushrooms grilled in a tandoori oven, served with salad.
- S** **SAMOSA** £3.50
Triangle shaped patties stuffed with vegetable, deep fried.
- ONION BHAJEE** £3.50
Onion mixed with lentils, potatoes, green chilli and coriander, lightly spiced and deep fried.

TANDOORI DISHES

All dishes served with fresh green salad

- G** **TANDOORI CHICKEN** (on the bone) Half £7.75 Full £14.50
Tender Chicken marinated with special blend of herbs and spices, barbecued over charcoal in a tandoor.
- G** **CHICKEN TIKKA** £7.95
Chicken marinated in tandoori herbs and spices, grilled in a tandoori oven.
- G** **CHICKEN SHASHLIK** £8.25
Chicken pieces grilled with onions, peppers and tomatoes.
- G** **LAMB TIKKA** £8.95
Spring Lamb marinated in tandoori herbs and spices, grilled in a tandoori oven.
- G** **LAMB SHASHLIK** £9.50
Boneless Lamb pieces grilled with onions, peppers and tomatoes.
- G** **KING PRAWN SHASHLIK** £12.95
King Prawns grilled with onions, peppers and tomatoes.
- G** **MIXED GRILL** £14.95
Pieces of Lamb chops, Chicken tikka, hash tikka, tandoori King Prawn, Lamb tikka, sheek kebab, tandoori Salmon and tandoori Chicken served together.
- G** **TANDOORI SALMON** £11.95
Fresh Scottish Salmon marinated in herbs and spices, grilled in a tandoori oven.
- G** **PANEER SHASHLIK** £8.50
Homemade Cheese marinated in herbs, grilled with onions, peppers and tomatoes.

S Contains Gluten

G Contains Dairy

N Contains Nuts

All of the dishes on this menu may contain traces of nuts and/ or other allergens. If you need further assistance regarding food allergies please ask a member of our staff- This notice applies to all dishes served in our restaurant, takeaway and outside catering services.

POULTRY

CHICKEN TIKKA BIRYANI (Moglai dish)	£11.95
Chicken tikka cooked with basmati rice, served with vegetable curry.	
CHICKEN TIKKA MASALA (Moglai dish)	£8.95
Tandoori grilled Chicken, cooked with onions, tomatoes, capsicum, pineapples, raisins, oranges, herbs & spices in a specially prepared masala sauce.	
MURGH MAKHANI (Butter chicken - Moglai dish)	£8.95
Tandoori grilled Chicken, cooked in spice based yoghurt, butter, cream and almond sauce.	
JEERA CHICKEN	£8.95
Spring Chicken with roasted cumin seeds cooked in a lightly spiced sauce.	
MURGH NAGA (Very hot)	£8.95
Chicken cooked with spices and naga, a very hot chilli.	
CHICKEN REZALLA (Fairly hot and sour)	£8.95
Chicken cooked with ground garam masala and fresh lemon juice, onions, peppers, green chillies.	
CHICKEN TIKKA SAG	£8.95
Barbecued Chicken cooked with spinach, onions, herbs & spices.	
CHICKEN TIKKA METHI	£8.95
Marinated Chicken grilled in a tandoori oven cooked with fenugreek leaves, onions, spices and coriander.	
KARAHI CHICKEN	£8.95
Specially prepared tender Chicken pieces cooked with spices, fresh ginger and coriander.	
CHICKEN CABINDA (Aromatic and Spicy)	£8.95
Cooked with Onion, Coconut, Mint Shatkora and Naga very hot chilli.	
CHICKEN MADRAS (Fairly hot)	£6.95
Tender Chicken cooked with lemon juice in chilli sauce.	
CHICKEN KORMA (Sweet flavour)	£6.95
Spring Chicken cooked with onions and fresh cream sauce.	
CHICKEN BHUNA	£6.95
Succulent Chicken cooked with medium spices, onions, tomatoes and coriander.	
CHICKEN JHALFREZI (Very hot and sour)	£6.95
Tender Chicken cooked with green chillies and yoghurt sauce.	
CHICKEN DANSAK (Sweet, sour and hot)	£6.95
Spring Chicken cooked with lentils, herbs & spices.	

LAMB

LAMB BIRYANI	£12.95
Spring Lamb cooked with basmati rice, served with vegetable curry.	
LAMB KORMA (Sweet flavour)	£8.95
Spring Lamb cooked with onion and fresh cream sauce.	
LAMB BHUNA	£8.95
Spring Lamb cooked with medium spices, onion, tomato and coriander.	
METHI GOSTH	£8.95
Spring Lamb cooked with fenugreek leaves and onions in a medium spice.	
LAMB NAGA	£8.95
Spring Lamb cooked with spices and naga, a very hot chilli.	
SAG GOSTH	£8.95
Spring Lamb cooked with spinach, onions, coriander and spices.	
LAMB DANSAK (Sweet, sour and hot)	£8.95
Spring Lamb cooked with lentils, herbs & spices.	
KARAHI LAMB	£9.50
Specially prepared tender Lamb pieces cooked with spices and fresh ginger.	
LAMB PASANDA (Moglai dish)	£9.50
Tender pieces of Lamb cooked with sultanas, cashew nuts and ground almond & cream sauce.	
GARLIC GOSTH (Moglai dish)	£9.50
Tender Lamb cooked with garam masala, garlic, ground almond and fresh cream.	

G Contains Gluten

D Contains Dairy

N Contains Nuts

All of the dishes on this menu may contain traces of nuts and/ or other allergens. If you need further assistance regarding food allergies please ask a member of our staff- This notice applies to all dishes served in our restaurant, takeaway and outside catering services.

GULZARE GOSTH _____	£9.50
Spring Lamb cooked with sweet butternut squash, onions and spices.	
LAMB REZALLA (Fairly hot and sour) _____	£9.50
Tender Lamb marinated in ground garam masala, cooked with green chillies, peppers, onions, fresh lemon juice and spices.	
CABINDA GOSTH (Aromatic and spicy) _____	£9.50
Tender Lamb cooked with coconut, mint, sathkora and naga, a very hot chilli.	

SEAFOOD AND FISH

PRAWN BHUNA _____	£8.50
Prawns cooked with medium spices, onions, tomatoes and coriander.	
SAG PRAWN (lightly spiced) _____	£8.50
Prawns cooked with spinach and onion.	
PRAWN PATHIA (Sweet, sour and hot) _____	£8.50
Prawns cooked with onions, tomatoes and spices.	
🍲 PRAWN JHALFREZI (Very hot and sour) _____	£8.50
Prawns cooked with spices, green chillies and yoghurt sauce.	
PRAWN CABINDA (Aromatic and Spicy) _____	£8.50
Cooked with Onion, Coconut, Mint Shatkora and Naga very hot chilli.	
CABINDA FISH (Aromatic and Spicy) _____	£9.95
Cooked with Onion, Coconut, Mint Shatkora and Naga very hot chilli.	
KING PRAWN BHUNA _____	£12.95
King Prawns cooked with medium spices, onions, tomatoes and coriander.	
KING PRAWN SAG (lightly spiced) _____	£12.95
King Prawns cooked with spinach and onions.	
KING PRAWN PATHIA (Sweet, sour and hot) _____	£12.95
King Prawns cooked with onions, tomatoes and spices.	
🍲 TANDOORI KING PRAWN MAKHANI (Moglai dish) _____	£13.50
Chunks of King Prawns marinated and grilled in a tandoori oven, cooked with light spices, ground almonds, butter and fresh cream sauce.	
🍲 GARLIC KING PRAWN (Moglai dish - Mild flavour) _____	£13.50
King Prawns marinated in tandoori spices, grilled over charcoal, cooked with garlic, fresh cream, almond and coriander.	
FISH GOAWALA _____	£9.95
Tilapia fish marinated in herbs and spices grilled in a tandoori oven cooked with a special sauce of roasted coriander seeds and other exotic spices.	
TILAPIA JEERA _____	£9.95
Fish marinated in lemon, herbs & spices, grilled in a tandoori oven, cooked with onion, roasted cumin seeds and coriander.	
🍲 SALMON SHALON (Moglai dish) _____	£12.95
Fresh Scottish Salmon marinated in Bangladeshi herbs and spices, cooked with almonds in a fresh cream seafood sauce.	

THALIS

🍲 🍲 🍲 HOUSE SPECIAL THALI _____	£15.95
Tandoori King Prawn, Murgh Makhani, Lamb Pasanda, Prawn Pathia, Cauliflower Bhajee, Pilau Rice and Kulcha Nan	
🍲 VEGETABLE THALI _____	£13.95
Tandoori Mushrooms, Cauliflower Bhajee, Vegetable Curry, Tarka Dal, Paneer Masala, Pilau Rice and Nan	
🍲 🍲 NON-VEGETARIAN THALI _____	£14.95
Chicken Tikka, Sheek Kebab, Prawn Bhuna, Lamb Curry, Chicken Korma, Pilau Rice and Nan	

🍲 Contains Gluten

🍲 Contains Dairy

🍲 Contains Nuts

All of the dishes on this menu may contain traces of nuts and/ or other allergens. If you need further assistance regarding food allergies please ask a member of our staff- This notice applies to all dishes served in our restaurant, takeaway and outside catering services.

VEGETARIAN DISHES

	large	small
④ VEGETABLE JHALFREZI (Hot) _____ Mixed Vegetable, cooked with spices, green chillies and yogurt sauce.	£7.50	£3.95
④ ① VEGETABLE MASALA _____ Mixed Vegetable cooked with onions tomatoes, capsicum in specially prepared masala sauce.	£7.50	£3.95
④ ① MUSHROOM MASALA _____ Tandoori grilled Mushrooms cooked with onions, tomatoes, capsicum in specially prepared masala sauce.	£7.50	£3.95
VEGETABLE BHAJEE With green chillies. _____	£7.50	£3.95
VEGETABLE DANSAK (Sweet, sour and hot) _____	£7.50	£3.95
Mixed Vegetables cooked with lentils.		
MUSHROOM BHAJEE _____	£7.50	£3.95
SAG BHAJEE (Spinach) _____	£7.50	£3.95
④ SAG PANEER Spinach and cheese cooked in a cream sauce _____	£7.50	£3.95
BINDI BHAJEE (OKRA) _____	£7.50	£3.95
BRINJAL BHAJEE (Aubergine) _____	£7.50	£3.95
CAULIFLOWER BHAJEE _____	£7.50	£3.95
ALOO BANGLA (Spicy potatoes) _____	£7.50	£3.95
ALOO JEERA (Potatoes cooked with roasted cumin seeds) _____	£7.50	£3.95
ALOO GOBI (Potatoes and cauliflower) _____	£7.50	£3.95
SAG ALOO (Potatoes and spinach) _____	£7.50	£3.95
ALOO CHANA (Potatoes and chickpeas cooked with onions & spices) _____	£7.50	£3.95
TARKA DAL (Lentils) _____	£7.50	£3.95
DAL CHANA (Chickpeas and lentils cooked with onions & spices) _____	£7.50	£3.95
CHANA BHAJEE (Chickpeas) _____	£7.50	£3.95
④ CHANA PANEER BHUNA (Chickpeas and cheese with onions & spices) _____	£7.50	£3.95
④ MATTAR PANEER Peas cooked in homemade cheese and cream sauce _____	£7.50	£3.95
④ ① PANEER MASALA (Homemade cheese) _____ Cooked with onions, tomatoes, capsicum in specially prepared masala sauce.	£7.50	£3.95
MITHA LAU (Sweet Butternut Squash) _____ Cooked with onions lightly spiced, garnished with coriander.	£7.50	£3.95
EGG BHUNA Cooked with medium spices, onion, tomato and coriander. _____	£7.50	£3.95

RICE & BREAD

PLAIN RICE (Basmati rice) _____	£2.95	④ KULCHA NAN _____	£2.95
PILAU RICE _____	£2.95	Leavened tandoori bread with vegetable filling.	
Basmati rice cooked with onion, ginger, turmeric and butter ghee.		④ PESHWARI NAN (Sweet) _____	£2.95
EGG FRIED RICE _____	£3.95	With almonds, sultanas and coconut filling.	
Tilda basmati rice with egg and onion.		④ GARLIC NAN _____	£2.95
LEMON RICE _____	£3.95	Leavened tandoori bread with garlic filling.	
VEGETABLE or		④ KEEMA NAN _____	£2.95
MUSHROOM PILAU _____	£3.95	Leavened tandoori bread with minced lamb filling.	
PEAS or CHANA (Chick peas)		④ JAHL NAN (Hot) _____	£2.95
PILAU _____	£3.95	Leavened tandoori bread with minced lamb, garlic, green chillies and coriander filling.	
④ PARATHA		PAPADUM (Plain or spicy) _____	£0.80
(plain flour layered bread) _____	£3.25	Wafer thin fried crisp	
④ CHAPATTI _____	£1.95	CHUTNEYS (per person) _____	£0.80
④ NAN (Leavened tandoori bread) _____	£2.75	④ RAITA _____	£2.25
		Onions, tomatoes, cucumber with yoghurt and raita spice.	

④ Contains Gluten

④ Contains Dairy

① Contains Nuts

All of the dishes on this menu may contain traces of nuts and/ or other allergens. If you need further assistance regarding food allergies please ask a member of our staff- This notice applies to all dishes served in our restaurant, takeaway and outside catering services.

Prices effective from 1 Sept 2017

OUR RESTAURANT

OUR RESTAURANT

145-147 Richmond Road,
Kingston, Surrey KT2 5BZ

For Take away orders
Order online at:
www.deea.co.uk
or tel: 020 8974 5388

For Restaurant Reservations

Tel: 020 8974 5388

www.deea.co.uk