

VEGAN

CURRY BOWLS

hearty & wholesome bowls of curry that come on a plate with your choice of rice or naan. tip your curry out, dunk your naan or drown your rice. they taste great whichever way you eat them!

VEGAN NAAN, RICE OR TANDOORI ROTI INCLUDED

	side*	main
	7.45	14.45

tarka daal

a staple in every indian household at mealtimes, these yellow lentils are cooked very simply with cumin & garlic

saag aloo

potatoes are cooked with vibrant spinach greens and garlic resulting in a flavoursome and comforting dish

chickpea curry

chickpeas; the unsung health heroes jam packed with fibre and protein. ours are cooked in a rich onion & tomato sauce

bangin' baigan

aubergine curry made with tomatoes, onions, garlic and cumin & smoking with flavour

five spice aloo

indians love their potatoes almost as much as rice! five whole seed spices create the flavours for this potato dish from the east of india

*does not include rice or naan

THE THALI

our chefs prepare and choose vegan dishes for your thali, changing them regularly to keep your tastebuds entertained. you then choose any curry from the options above to go on your thali. this is simply a great way to eat indian food...

thali	21.45
-------	-------

you get a veg snack, salad, poppadums & chutney, two veg dishes, daal, rice and tandoori roti or vegan naan, plus any curry of your choice

tamatanga thali	22.45
-----------------	-------

you get salad, poppadums & chutney, two veg dishes, daal, rice and tandoori roti or vegan naan, plus any TWO curries of your choice

CHAAT PLEASE!

chaat is so much more than just a savoury snack. it's almost a way of life; a common item found throughout india everywhere from roadside food carts to the back of grocery stores. chaat is a little bit of everything that makes something devastatingly more-ish: sweet, sour, crispy, crunchy, tangy & tasty!

ragda pattice	6.95
---------------	------

a true bombay street food. crisp potato cakes on masala yellow peas with our home made chutneys

BIRYANI BOWLS

we slow cook our rice with whole spices, onions and mint leaf to create a richly flavoured and aromatic base for our biryanis, which makes them taste real good! they come with salad and a bowl of masala sauce.

veggie	13.95
--------	-------

THE LITTLE EXTRAS

tandoori roti	4.45
side salad with dressing	3.45
pilau rice	4.45
poppadums & chutneys	4.25
tama chip / plain chips	5.25 / 4.95
vegan naan	4.45

DESSERTS

mellow mango sorbet	5.25
really raspberry sorbet	5.25