

SIMLA

39 Side, Newcastle Upon Tyne NE1 3JE

Our food is cooked to order and some dishes may take slightly longer to prepare. Please do choose from our starters while you wait. Our menu changes from time to time and as most of our ingredients are sourced locally, certain menu items are subject to availability.

Our fish dishes are typically boneless but there may be some fine bones. Some dishes may contain nuts, dairy products or gluten. If you have any allergies or food intolerance, please speak to one of our service staff for guidance.

Starters

Pre Starters

Poppadom Bowl 4.5
Served with homemade chutneys

Sev puri chat 3.5
Small crispy shell puri filled with potatoes and chickpeas, topped with homemade chutneys and sev

Non-Vegetarian Starters

Trio of chicken tikka 6.5
Three types of succulent chicken kebabs

Lamb gilafi sheekh kebab 6.5
Lamb kebab marinated with our house mix of spices

Chilli garlic chicken 6
Chicken fried in spiced batter with fresh garlic, chilli and pepper

Lamb chop kasundi 9.5
French trim lamb chops marinated with spices and fresh mustard

Gunpowder blast prawns 7.5
Tiger prawn pieces tossed in a hot selection of spices

Fish chop 6
Spiced crushed fish cake

Grilled sea bass 6.5
Marinated with our house mix of spices

King prawn tandoori twist 9
Infused with lemongrass and ginger

Sea king scallops 9
Lightly spiced, pan seared with chilli garlic

Lobster 14
With fresh ginger root, mango and coconut

Vegetarian Starters

Crispy pakora 4.5
Onion and spinach fritters with mixed spices

Vegetable tikki 4.5
Mixed vegetable cutlet with potato, beetroot and carrot

Paneer garlic chilli pepper 5.5
Indian cottage cheese tossed with chilli, garlic and pepper

Achari paneer tikka 6.5
Indian cottage cheese cooked with pickled spices and yoghurt

Mango green salad 4
With mango, carrots, cucumber, peppers, green chilli and infused mango dressing

Mains

Chef's selection

Lamb shank kashmiri rogan josh 🌶️	20	Bengal mustard salmon 🌶️	16
Slow cooked in its own bone marrow juice with kashmiri spices		Grilled salmon fillet with mustard sauce	
Jardaloo lamb 🌶️	16	Goan fish curry 🌶️🌶️	15
A Parsi classic curry infused with apricot and cinnamon		Indian west coastal style spicy fish curry	
Lamb tadka 🌶️	16	Chingri malai curry 🌶️🌶️	19
Tender lamb cooked with lentils and spices, a Kolkata special		Bengali style king prawn curry with coconut and spices	
Nawabi biryani (chicken lamb) 🌶️	15 17	Jinga moolie 🌶️	19
Our very own uniquely flavoured biryani with aromatic spices		King prawns with translucent onion and coconut milk, root ginger and curry leaf	
		Murgh Malbari Maharaja 🌶️	14
		Tandori roast chicken breast with poppy seed and coconut cream	

Clay oven specials

Cooked in our tandoori oven after being marinated with our classic selection of spices. Served with freshly prepared sauces and salad.

Chicken (on the bone) 🌶️	13	Grilled masala fish 🌶️	16
Soft oven roasted with spices, yoghurt and fresh ginger root		Sea bass grilled in a selection of our house spices	
Lamb chops 🌶️	17	Mixed khazana (our mixed grill) 🌶️	20
French trim succulent lamp chops, grilled with our house spices		Selection of chicken tikka, king prawn, grilled fish and lamb chop	

Classic selection

Malabar coastal curry 🌶️ (chicken tiger prawns)	11.5 13.5	Masala (chicken tikka lamb)	12 13
Slow cooked with soft onion, Indian west coastal spices and coconut		Creamy, mild classic with onion, tomato and almonds	
Handi lazeez (chicken lamb) 🌶️	11.5 13.5	Karahi (chicken lamb) 🌶️	11 13
Cooked with ginger, garlic, onions and tomatoes in a cream sauce		Cooked with onions, tomato, peppers and aromatic spices	
Chettinad (chicken lamb) 🌶️🌶️	11.5 13.5	Saag (chicken lamb) 🌶️	11 13
A South Indian classic with onions, tomato, spices and brown coconut		Creamy, spinach dish simmered with garlic, ginger and light spices	
Korma (chicken lamb)	11 13	Madras (chicken lamb) 🌶️🌶️	11 13
Mild and creamy with almonds and coconut milk		With mustard, poppy seed and coconut	
		Jalfrezi (chicken tikka lamb) 🌶️🌶️	12 13
		Bengali classic with onions, tomato, green chilli and aromatic spices	

Vegetarian Selection

Served as either:

main course or side portion

9 | 6

Aloo matar gobi masala 🌶️

Potato and cauliflower with aromatic spices and caramelised onion

Bengali channa 🌶️

Chick peas with onion, tomato, spices and a hint of asafoetida

Mixed tarka dal 🌶️

Lentils cooked and tempered with five spices

Crispy bhindi dopiaza

Crispy okra in a lightly spiced masala

Palak paneer 🌶️

Indian cottage cheese cooked with creamy, lightly spiced spinach puree

Paneer Kofta 🌶️

Indian cottage cheese dumpling with nutty cream sauce

Karahi paneer 🌶️

Indian cottage cheese in light creamy onion and tomato sauce

Bombay aloo 🌶️🌶️

Potatoes cooked with caramelised onion and homemade spices

Sundries

Bread & Rice

Steamed basmati rice

3.5

Saffron pulao rice

4

Vegetable pulao rice

4.5

Tandoori roti

2.5

Naan

3

Stuffed naan

4

peshwari | cheese | spicy potato | keema | garlic

Extras

House dips | Lime pickle | Mixed pickle | Raita

1.5

Desserts

Ice cream

maple walnut | pistachio | honeycomb | chocolate and salted caramel

3.5

Gulabjamun

A traditional flavoured milk dumpling served with vanilla ice cream

4.5