

Shahi Paneer

Homemade Fresh Cottage Cheese, Tomato Fenugreek Sauce 15.00

Homemade cottage cheese with spinach onion and tomato sauce 15.00

Gobhi Matar Masala

Cauliflower, Green Peas, Tomato onion sauce 15.00

Baigan Bharta

Fire roasted eggplant, garlic, cumin, onion, tomato 15.00

Makai Khum Palak

Fresh spinach, mushrooms and sweet corn 15.00

Peas Pulao

Basmati Rice cooked with cumin and green peas 15.00

Okra Do Piaza

Fine cut lady fingers, Onion, garlic and tomato 15.00

Aloo Mirchi

Potato. Onion. Cumin. Tomato. Green Chili 15.00

Chana Masala

White Chick Peas, tomato Puree, Indian Spices 15.00

Dal Makhani

Lentils and beans cooked over a slow fire with tomato and fenugreek 15.00

Dal Tadka

Yellow lentils, Onion, Tomato, Garlic and Cumin Seed 15.00

Mushroom Pulao

Basmati rice cooked with cumin and mushrooms 15.00

Plain Naan 4.00

Garlic Naan 4.75

Butter Naan 4.50

Coconut Raisin 6.50

Peshawari Naan 6.50

Masala Naan 6.50

Plain Family Size Naan 12.50

Garlic Family Size Naan 13.50

Kheema Kulcha

Minced lamb mixed with Indian spices stuffed in naan 7.00

Lachha Paratha

Whole wheat layered crispy flat bread 6.00

Mint Paratha

Paratha with fresh mint leaves 6.50

Tandoori Roti

Bread made with whole wheat flour 4.50

Aloo Kulcha

Mashed potato mixed with coriander seeds in naan dough 6.50

Ask us about our platters or catering needs for your upcoming functions. We also would be happy to help you with any special requests.

Bermudas newest Indian restaurant offering modern Indian cuisine along with your favorite traditional dishes.

Monday - Friday L: 12:00pm - 2:30pm Monday - Sunday D: 5:30pm - 11:00pm D: 6:00pm - 10:00pm Saturday

> 2 Chancery Lane Hamilton - Bermuda (441) 295-5058

Tandoori Chicken Flatbread

Tandoori spiced chicken, Spiced onion jam, Cilantro Yogurt **12.00**

Vegetable Samosa

Potato and green peas stuffed in flour dough 4.50

Vegetable Pakora

Onion, cauliflower, and potato deep fried with gram flour batter 8.50

Onion Bhajiya

Deep fried gram flour battered onion 8.50

Tandoori Roasted Lamb Gilafi

Ground Lamb Kebab, Ginger, Garlic, Garam Masala, Peppers & Onions. Pomegranate 15.00

Aloo Tikki

Crisp potato & Green Pea Fritter, scented Yogurt & mint sauce 7.50

Chicken Wings

Yogurt and Cheese Marinated, along with Lemon Juice and Green Cardamon 12.50

Chicken Samosa

Minced chicken and green peas stuffed in flour dough **5.00**

Chicken Tikka

You should already know! 12.50

Shrimp Pakora (5)

Gram flour battered deep fried shrimp 15.50

Biryani

Basmati Rice with Fried Onion, Mint, steamed over a slow fire and is served with raita

Shrimp - 18.50

Fish - 17.50

Beef - 17.50

Lamb - 17.50

Chicken - 16.25

Vegetable - 14.50

Ajwaini Jhinga

5 Tiger prawns marinated with ginger garlic paste, yoghurt. 25.50

Tandoori Fish Tikka

Fish marinated with Indian spices and yoghurt 19.50

Murgh Malai Kebab

Marinated juicy chicken thigh cooked with cheese, yoqhurt. 17.50

Tandoori Chicken

Chicken marinated with ginger, garlic paste cooked in tandoor 16.50

Chicken Jhalfrezi

Bell peppers, Chili Peppers, Onion, omato Sauce. Basmati Rice 16.50

Chicken Chettinad

Coriander, Red Chili, Curry Leaves, Basmati Rice 16.50

Chicken Bhuna

Chicken cooked with variety of Indian spices. 16.50

Butter Chicken

Chicken Thigh marinated in yoghurt cooked in T andoor served in a tomato fenugreek sauce. 16.50

Chicken Tikka Masala

Tender chicken cooked in tomato sauce cashew nut paste flavoured with butter and cream. 16.50

Murgh Lababdar

Chicken marinated in fenugreek, onion, tomato sauce with cream 16.50

Shrimp Tikka Masala

Tomato sauce with cashew paste flavored with cream and butter. 22.50

Shrimp Vindaloo

Shrimp cooked in yellow curry with potato, chilies, and vinegar. 23.00

Lamb Bhuna

Slow Cooked Lamb, Onion, Tomato, Ginger, Coriander, Basmati Rice 18.50

Lamb Saagwala

Lamb, Spinach and Onions, Basmati Rice 19.50

Lamb Vindaloo

Lamb and tomato cooked with potato, tomato and onion. 18.50

Beef Jafarani

Ruby's Specialty, Saffron, Cashew nut and Yogurt, Basmati Rice **17.50**

Beef Madras

Tender beef cooked with coconut milk. 17.50

Beef Vindaloo

Beef cooked with potato, tomato and onion, served with basmati rice 17.25

Beef Jhalfrezi

Beef with onion, bell pepper cooked in tomato sauce. 17.50

Fish Sagwala

Spinach based curry with onion and tomato sauce. **18.50**

Fish Tikka Masala

Tomato sauce with cashew nut paste flavored with butter and cream 18.50

Goan Coconut Fish Curry

Fresh fish cooked with cumin, coriander and red chilies. **22.00**

Punjabi Prawn

Tiger prawns cooked with onion, garlic, and tomato in fenugreek sauce. **25.00**

