

THE CITY OF BOMBAY conjures up images of ancient open-air markets buzzing with activity that heightens the senses—tables laden with shimmering silks, racks hung with geometrically patterned rugs, gleaming silver and copper vessels and, at the heart of it all, baskets overflowing with a multi-hued array of aromatic Indian spices, like cardamom, chili peppers, ginger, coriander, cinnamon, cloves, saffron and nutmeg. Though India boasts a diverse variety of regional cuisines, its spices are the essential unifying element, infusing every Indian dish with the bold, exotic flavors that have so captivated the world over the ages.

APPETIZERS

SHRIMP PAKORA

Golden fried shrimp fritters, homemade mint chutney, tamarind sauce

VEGETABLE BULLETS 🔌 🗸 🌾

Julienned vegetables battered and fried, tangy tamarind-cilantro sauce

SAMOSA

Deep fried savory pastry, spiced minced vegetable (OR) chicken filling, mint chutney, tamarind sauce

TOMATO SOUP

Tomato, green cardamom, cloves, cinnamon, rusk croutons

TANDOORI APPETIZERS

Appetizers slowly baked in a traditional clay oven (tandoor)

CHICKEN TIKKA 🔹

Yogurt and spice marinated boneless chicken

PANEER TIKKA 🔌

Homemade Indian cheese, Indian spices

LAMB CHOPS

Lamb chops marinated with Indian spices

BREADS

TANDOORI ROTI

Whole wheat flat bread, baked in Tandoor

NAAN Oven-baked, Plain, Garlic or Butter

CHICKEN

CHICKEN TIKKA MASALA

Traditional chicken curry, ginger, fresh cilantro, tomatoes, onions

BUTTER CHICKEN 🗯 SIGNATURE DISH

Yogurt marinated chicken, spices, ground cashews, tomato cream sauce

🐓 Vegetarian Vegan 🛛 🌺 Signature Dish

 ${f ^{f v}}$ Balanced Lifestyle - These dishes offer healthier preparations and lower calorie counts.

K Gluten-Free - Please consult your server on which dishes can be prepared gluten free.

Lactose-Free - Please consult your server on which dishes can be prepared lactose free.

*Please inform your server if you have any food allergies or special dietary requirements. Sandals' kitchens are not food allergen-free environments. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase the risk of food-borne illness to young children, seniors and those with compromised immune systems.

.

Our Chefs proudly partner with these local farmers and artisans to source quality, fresh-picked ingredients: JP Tropical Foods LTD. • Bamboo Farms • Al Golaub and Sons • Lasgro Hydroponics • Advance Farms • Valley Fruits LTD. • Good Hope Country House

LAMB & MUTTON

MUTTON VINDALOO

Spiced mutton curry, cumin, vinegar, Irish potatoes

ROGAN JOSH

Braised lamb, rich gravy of browned onions, shallots, yogurt, garlic, ginger, aromatic spices

SEAFOOD _

GOAN SHRIMP CURRY

Sautéed shrimp, coriander seeds, coconut gravy

FISH BUTTER MASALA

Fish fillet, tomato concassé, freshly ground masala

VEGETARIAN

PALAK PANEER b Cubes of homemade cheese, spinach, Indian spices DAL BASANTI♦ ✔ ❤Yellow lentils, Indian spices, chillies, mustard seeds

ALOO GOBHI 🛛 🤞 🖍 🌱

Cauliflower, bell peppers, potatoes, cumin seeds, spices

RICE

KASHMIRI PULAO Long-grain basmati rice pilaf, saffron, vegetables, raisins, cashews

PLAIN BASMATI RICE

ACCOMPANIMENTS

KUCHUMBER ♦ **f** ★ Diced cucumbers, tomatoes, onions, lime juice

RAITA Diced cucumbers, tomatoes, onions, yogurt

MANGO CHUTNEY

Thin, crispy lentil dough, spicy or mild, roasted or fried MASALA POPADUM (TWO)

POPADUM (TWO)

Roasted or fried, with Indian-style salad

SWEET TEMPTATIONS

MANGO KULFI

Mango parfait, sweet cardamom sauce, kataifi biscuit

RICE KHEER

Rice pudding, saffron sugar, served warm

🐓 Vegetarian 🛛 🦿 Vegan 🛛 🏙 Signature Dish

Balanced Lifestyle - These dishes offer healthier preparations and lower calorie counts.

🔀 Gluten-Free - Please consult your server on which dishes can be prepared gluten free.

🕅 Lactose-Free - Please consult your server on which dishes can be prepared lactose free.

*Please inform your server if you have any food allergies or special dietary requirements. Sandals' kitchens are not food allergen-free environments. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase the risk of food-borne illness to young children, seniors and those with compromised immune systems.

Our Chefs proudly partner with these local farmers and artisans to source quality, fresh-picked ingredients: JP Tropical Foods LTD. • Bamboo Farms • Al Golaub and Sons • Lasgro Hydroponics • Advance Farms • Valley Fruits LTD. • Good Hope Country House