

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

BANDOOK®

The word "bandook" literally means "gun" or rifle" in the Hindi/Urdu/Bengali language and takes its cue from when British soldiers used it widely when coming into contact with Indian troops during the Raj.

Deeply entrenched within the culture of the Subcontinent, the word continues to be used throughout South Asia. Forceful, robust, potent, strident and powerful – Bandook has all the connotations of an entity hard to ignore - dominant, commanding and even quite irresistible!

It's the kind of heritage any Indian restaurant would be proud of and Bandook Indian Kitchen more than meets the criteria with its superlative Indian street food cooking, affable service and fabulous surroundings.

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, Bath Bus station Fruitierers
MEAT
Bartlets and Sons
FISH
Clifton Seafood Company

CHAATS

(AN ESSENTIAL OF INDIAN STREET FOOD!)

- PANI PURI (V)** **4.00**
Puffed semolina shell, chickpeas, jal jeera water
Mouthwatering...but of course!
- KALE PAKORA CHAAT V/GF** **4.50**
Crunchy kale, onion, tomato, chickpea vermicelli,
mint glaze
- BOMBAY RAGADA V/GF** **6.50**
Crispy aloo tikki, white peas, tamarind chutney,
honey yogurt
- BENGAL JHALMURI (V)/GF** **4.50**
Puffed rice shallots, raw mango, coriander
chutney, fresh pomegranate
- AVOCADO PAPDI CHAAT V** **6.50**
Crispy wheat, tangy tamarind, yoghurt, bondi
- SAMOSA CHAAT V** **6.50**
You can't go wrong with Punjabi vegetable samosas,
curried chickpeas, tamarind chutney tamarind chutney

SMALL PLATES

(BIG ON FLAVOUR!)

- KORI KEMPU GF** **6.50**
Chicken strips, yoghurt, green chilli, curry leaves
- AMRITSARI FISH GF** **6.50**
Who would say no to crispy fish fingers, sweet pepper
garlic glaze
- ALOO FRY (V)/GF** **4.00**
Garlic tomato chutney
- PAV BHAJI** **4.50**
Soft buttered bun with curried vegetable mash V
- KEEMA PAV** **5.50**
Soft buttered bun with curried minced lamb
- PHOA TIKKI V** **6.50**
Flattened rice, mix vegetable & dry mango patties

- NAWABI LAMB CHOPS GF** **12.00**
Rack of lamb marinated in date & raisin texture,
kasundi sprouts
- BANDOOK CHICKEN WINGS GF** **7.50**
Chicken wings, curry leaves, fresh coconut,
yogurt, chilli sauce
Yet another favourite of the cavalry...
- ROSEMARY TULSI MURGH GF** **8.50**
Corn fed chicken thigh, garlic tomato chutney
- BOMBAY PRAWNS GF/N** **8.50**
King prawns marinated in caraway, peanuts,
sesame, tomato salsa
- SARSON KA SALMON GF** **9.50**
Tandoori grilled salmon tikka, honey mustard cream
- PAKORAS (V)/GF** **5.50**
Assorted seasonal vegetables in gram flour batter,
mint & coriander chutney
- BEETROOT GALOUTI (V)/GF** **7.50**
Beetroot patties, shahi cumin & nigella seeds,
rosemary & basil chutney
- PATIALA BAIGAN (V)/GF/N** **6.50**
Tossed aubergines garlic, sesame, peanut dusted
- CHILLI PANEER V/GF** **7.50**
Cottage cheese, garlic, ginger, soy, chilli, sweet peppers
The Cavalry will even put down their bandook to tuck
into this one...

TACO DOSA

- PULLED DUCK GF** **11.50**
- LAMB GF** **10.50**
- VEGETARIAN (V)/GF** **8.50**

V - Vegetarian (V) - Vegan GF - Gluten Free N - Contains Nuts
For additional dietary and allergens please ask your waiter.

LARGE PLATES

(THE 1ST BOMBAY GRENADIERS EXPECTS THEM LARGE
SO GIVE THEM LARGE!)

- AWADHI RAAN GF** **15.00**
Pulled lamb shank, dal makhani, lacha red onion
- MASALA FISH & CHIPS** **14.00**
A Bandook signature favourite, battered, spiced cod
with gun powder chips
- ANGARA MURGH GF** **13.50**
Tandoor grilled corn fed baby chicken
- HERB CRUSTED** **11.00**
- PANEER TIKKA V/GF**
Paneer tikka, manuka honey San Marzano makhani

GRANDMA'S CURRY

(THE BENGAL CIVIL SERVICE AND THE CAVALRY
FIGHT OVER THIS ONE!)

Bandook's famed signature, homestyle curry.
Please ask your waiter for today's flavour.

- CHICKEN GF** **12.00**
- LAMB GF** **14.50**
- KUKKAR MAKHANI GF** **12.00**
Punjabi style chicken curry, tomato, honey
- BALCHAO KING PRAWN GF** **14.00**
Anglo-Indian, fresh water, king prawn curry
- PHALDARI KOFTA V/GF** **10.00**
Poached plantain, broccoli, malai sauce
- BAINGAN MOILEE (V)/GF** **11.00**
A gently-spiced Kerala favourite with potatoes
and aubergine in a lovely coconut milk sauce

BIRYANIS

- NIZAMI GOSHT BIRYANI GF** **14.00**
A renowned biryani from Hyderabad with Lamb,
bondi raita
- HYDERABADI SUBZ V/GF** **11.00**
BIRYANI
Asparagus, choy sum, Burani raita

SIDES

- DAL MAKHANI V/GF** **5.00**
Classic, creamy black lentil dish from the Punjab
- KURKURIT BHINDI (V)/GF** **4.50**
Crunch fried okra with cilantro chutney
- ALOO POSTO (V)/GF** **4.50**
Anya potato poppy seeds green chillies
- CUMIN GOURD BHAJI (V)/GF** **4.50**
Assorted gourd, cumin, tempered with green chilli
- HAAKH (V)/GF** **4.50**
Kashmiri collard greens tempered with garlic
- GUNPOWDER CHIPS (V)/GF** **4.50**
Try them once and you'll keep coming back for more!

RICE & BREADS

- PULAO RICE V** **3.00**
- BOILED RICE (V)/GF** **2.50**
- BREAD BASKET V** **5.50**
Roti, naan, garlic naan
- NAAN V** **3.00**
- PESHWARI NAAN V/N** **3.50**
- ROMALI ROTI V** **3.50**
India's famed, soft "handkerchief" thin flatbread
- MISSI ROTI (V)/GF** **3.50**
- LACHA PARATHA V** **3.00**

3-7 MILSOM PLACE
BATH. BA1 1BZ
TEL: 01225 300600

Opening Times

Mon to Thurs - 8am to 10.30pm
Fri - Sat - 8am to 11.00pm
Sunday - 9am to 10.00pm

Follow us:

@Bandookkitchen