

LIGHT BITES

PANI PURI 3.50

A crisp, hollow bread filled with a mix of tamarind chutney, chilli, chaat masala, potato, onion and chickpeas

GUNPOWDER CHIPS 3.50

Indian chips, with a delicious chilli kick

BANDOOK®

where indian street food meets the soul

A MEAL FOR A MEAL

For every meal you eat at Bandook, a child in India will be getting a nutritious meal via the Akshaya Patra Foundation.

SMALL PLATES

SAMOSA CHAAT (V) 4.50

This moreish mix of crunchy samosas with yoghurt and chutneys is one of the stars of the Indian street food scene

DAHI BHALLA (V) 4.50

Deep-fried lentil dumplings topped with yoghurt, chutney, chilli and roasted cumin

PESHWARI LAMB CUTLET (GF) 9.00

Tender, locally-sourced lamb chops marinated in our signature house spice blend, cooked on the grill

GOBI PAKORA (GF) (V) 4.50

Crisp cauliflower fritters served with a green chutney, often enjoyed as a snack with tea or coffee

CHILLI PANEER (V) (GF) 6.00

Popular throughout India, this delicate cheese is given a real lift with chilli, spring onion and spice

CHICKEN LOLLIPOP (GF) 6.50

One of the mainstays of Indian street food, these marinated chicken lollipops are dangerously moreish

AMRITSARI FISH (GF) 7.00

Crispy white fish goujons given a burst of flavour with Indian spices

LARGE PLATES

MANGO MASALA MURGH (GF) 8.50

A perfect balance of sweet and spicy, this aromatic curry is packed with traditional Indian spices

BAINGAN MOILEE (GF) (V) 8.50

A gently-spiced Keralan favourite with potatoes and aubergine in a lovely coconut milk sauce

BOTI KEBAB (GF) 11.00

Cubes of spiced, grilled, locally-sourced lamb given a lemon juice zing

INDIAN TACO

CHICKEN 8.00 / PANEER 7.50

Spiced sautéed chicken or paneer served on homemade wheat tacos with pickled onions and mango chutney

GRANDMA'S CURRY (GF)

A daily-changing signature curry – made with chicken, lamb or vegetables – that's as comforting as your grandma's cooking
(SEE BLACKBOARD FOR TODAY'S SELECTION)

BANDOOK SLIDER

CHICKEN 9.00 / ALOO TIKKI 8.00

Crispy tender chicken breast or aloo tikki, with fresh iceberg lettuce, Indian cheese and mango chilli mayo, served with chips

SIDE PLATES

TARKA DAL (GF) (V) 3.50

Classically comforting yellow lentils tempered with spices

PATIALI BHINDI (GF) (V) 4.00

Some call it okra and some call it ladies' fingers, either way it's gently spiced and lightly fried

GUNPOWDER FRIES (GF) (V) 3.50

Try them once and you'll keep coming back for more!

KATCHUMBER (GF) (V) 4.50

A suprisingly simple yet delicious salad of red onion, cucumber, fresh coriander and lemon juice

PULAO RICE (GF) (V) 3.00

INDIAN BREADS (V) 2.50

DESSERT

Kulfi (V) 4.00

From the revered Carn's Kulfi (malai, pistachio, mango, honey rose)

HOUSE COCKTAILS 8.50

BANDOOK MOJITO

Blackwell's Jamaican rum, passion fruit, lime, mint and sugar syrup

KERALAN PAANCH

Aluna Coconut rum, Blackwell's rum, coconut cream, sea salt, pineapple juice and cardamom bitters

MASALA CHAI OLD FASHIONED

Early Times Reserve Whiskey, spiced honey and orange bitters

CAFÉ CHAI MARTINI

Belenkaya vodka, Tia Maria, chai syrup and coffee

BOMBAY MARGARITA

El Jimador tequila, Ancho Reyes green chilli liqueur, agave syrup, fresh sage, lime juice, pineapple juice and masala salt

SOUTHSIDE OF MUMBAI

Portobello Road gin, fresh mint, fennel seeds, lime juice and sugar syrup

MOCKTAILS 4.50

SUNSET

Mango juice, grenadine, topped up with lemonade

PASSION FRUIT MOJITO

Passion fruit purée, fresh mint, lime juice and sugar syrup topped up with soda

NIMBU PANNI

Fresh lime, garam masala and sugar syrup topped up with soda

SPARKLING WINE

20cl

BOTTEGA GOLD PROSECCO BRUT, ITALY

6.80

Crisp and aromatic, this luxurious prosecco has scents of golden apple, Williams pear, acacia flowers and lily of the valley

WHITE WINE

175ml 250ml Bottle

DA LUCA PINOT GRIGIO, SICILY, ITALY

5.25 6.75 20.00

Distinctive and youthful, with delicious scents of white rose petals and pink grapefruit and a crisp, clean palate

WAIPARA HILLS SAUVIGNON BLANC, MARLBOROUGH, NEW ZEALAND

7.00 8.50 26.00

An elevated, bright example of Sauvignon Blanc with the rich, fruity intensity of papayas and hints of nettle for a refreshing finish

ROSÉ WINE

DURBANVILLE HILLS MERLOT DRY ROSE, DURBANVILLE, SOUTH AFRICA

6.25 7.75 24.00

A light-bodied dry rosé with raspberries dusted with rose petals on the nose and fresh summer berries on the palate

RED WINE

KLEINE ZALZE, CELLAR SELECTION MERLOT, STELLENBOSCH, SOUTH AFRICA

5.25 6.75 20.00

A soft, elegant wine with juicy ripe red fruit character and a vibrant, lingering finish

CALLIA SELECTED MALBEC,

SAN JUAN, ARGENTINA

7.00 8.75 26.00

A rich and powerful Malbec that shows a good concentration of blackberry, plum and herbal flowers

PLEASE SEE OUR BLACKBOARD FOR OUR DAILY SPECIALS

OUR SUPPLIERS

We're proud to use the best of local suppliers to create our flavour-packed dishes and much-loved Indian street food classics

VEGETABLES
Bristol Sweet Mart

MEAT
The Meat Box

FISH
Clifton Seafood Company

Full allergens menu list available.

Some dishes can be made gluten-free and vegan. Please ask our team

Key to symbol = **(GF)** Gluten-Free **(V)** Vegetarian **(V)** Vegan

www.bandookkitchen.com

Follow us @bandookkitchen

GIN & VODKA

25ml

Portobello Road Gin	3.30
Hendrick's Gin	4.20
Bosford Pink Gin	3.80
Belenkaya Vodka	3.30

WHISKEY

25ml

Early Times Reserve Bourbon	3.30
-----------------------------	------

RUM

25ml

Plantation 3 Stars White Rum	3.30
Blackwell Rum	4.20
Aluna Coconut Rum	3.30

BEERS & CIDERS

330ml

Kingfisher 4.8%	3.95
Cornish Orchard Blush 4.0%	4.50
Cornish Orchard Gold 5.0%	4.50

SOFT DRINKS & JUICES

Thumbs up/Limca 300ml	4.00
Diet Coke 300ml	3.50
Eager - Orange/ Pineapple/ Cranberry/ Apple	2.70
Harrogate 300ml	
Still/Sparkling Water	2.50