

Salads

CHICKPEA SALAD 88 (V) 🌱

Chickpeas, cucumbers, peppers
onions with vinaigrette & feta

GREEN KACHUMBAR SALAD 78 (V) 🌱

Fresh salad of tomato, onion, cucumber
lettuce with mint lemon dressing

DIP PLATTER 108 (V) 🌱

Trio dip of hummus, babaganoush (eggplant)
tzatziki (yogurt cucumber) with
Afghani naan

HUMMUS 78|88 (V) 🌱

Plain or Roasted Red Pepper

Dip made from chickpeas & sesame seeds
olive oil, lemon & garlic, served with
vegetable sticks and romali crisps

BEETROOT SALAD 98 🌱

Beets tossed in vinegar and oil
with yogurt sauce

GUACAMOLE DIP & CHIPS 98 (V) 🌱

Dip made with mashed avocados, onions
lime, and cilantro, served with chips

Bar Snacks

ONION FRITTERS 88 (V) 🌱

Golden fried onion fritters with mango
chutney

GOA NIGHTS NACHOS 98 🌱

Our signature bar snack made with tortilla
chips, tikka masala, pickled onions
labneh topped with mint, tandoori
mayo and goat cheese

Choice of Chicken or Paneer

CHICKEN TIKKA SLIDER 148

Slider with tandoori mayo, chicken tikka and caramelized onions (3 pcs)

FALAFEL SLIDER 148 (V) 🌱

Chickpea balls seasoned with parsley and topped with hummus & pickled vegetables (3 pcs)

SPINACH CHEESE CROQUETTE 68 🌱

Crisp exterior with a cheesy and creamy spinach filling

FALAFEL WITH HUMMUS 78 (V) 🌱

Chickpeas & parsley balls served with hummus

BATTER FRIED RECHEADO SHRIMPS 108

Golden fried shrimps marinated in Recheado sauce

GOA NIGHTS CLAMS 108

Clams sautéed with Recheado masala and mango subtly spicy & tangy

BOMBAY SANDWICH 118 🌱

Mumbai's most famous street food snack, this is the Indian version of a clubhouse sandwich with layers of onion, cucumber, tomato, cheese and herb chutney

CHICKEN DRUMMERS 88

Golden fried chicken drumsticks layered with a savoury spiced potato mash and then coated with gram flour batter

GAULATI KEBAB ON WARKI PARANTHA 108

Melt-in-the-mouth lamb kebab on crisp layered bread

GRILLED CORN ON THE COB 68 (V)

Roasted corn with garlic butter, lime red chili powder, cumin & chaat masala topped with parmesan

VINDALOO CHICKEN WINGS 88
Crispy chicken wings with vindaloo masala

BARBECUE PORK RIBS 138
Goan style grilled pork ribs

Tandoor

CHICKEN TIKKA 138
Marinated boneless thighs in tandoori spices
and grilled in the clay oven

TANDOORI CAULIFLOWER 78
Roasted cauliflower topped with parmesan

LAMB SEEKH KEBAB 138
Savoury and spiced ground lamb cooked
on skewers in the tandoor oven

LAMB CHOPS 188
Juicy lamb chops marinated with our special
secret spices on a bed of spinach
potato puree

BEEF TENDERLOIN 148
Succulent beef pieces rubbed with our special
secret spices

TANDOORI SEABASS 168
A full fish marinated with Indian
spices and yogurt and roasted to
perfection in our clay oven

Plates

PULLED PORK VINDALOO BAO 138

Traditional Goan pork dish with a twist pulled pork flavoured with chillies garlic & vinegar served in a bao

PORK SORPOTEL 148

Considered a tradition in every Goan household, it is a flavorful dish made with sautéed diced pork that is cooked again in a spicy and vinegary sauce

CRISPY SHRIMP BAO 138

Crispy and slightly spiced shrimp tempura on a bed of sliced cucumbers recheado mayo and served in a bao

FISH AMRITSARI 168

Batter-fried kingfish or seasonal pomfret prepared Indian style with a coriander, cumin and red chili rub

CHICKEN TIKKA MASALA 138

Tandoor grilled marinated chicken tikka pieces in a tangy tomato & cream sauce

SAAG CORN 138

Spinach puree with sweet corn spiced with cumin and ginger

PANEER BUTTER MASALA 138

Tandoor grilled cottage cheese in a spiced tomato, onion & yogurt gravy

GOAN CURRY 138

Goan style warm, slightly spiced and tangy coconut based gravy served along with basmati rice

Choice of fish or prawns

Breads

NAAN 48

Butter / Garlic / Chorizo

KULCHA 58

Spinach Cheese / Goat Cheese Arugula

AFGAANI NAAN 58 (V) 🌱

Afghaani Naan with Zatar served with rock salt
& olive oil

Dessert

BEBINCA 58

Classic layered Goan dessert

CREME CARAMEL 48

Custard dessert with orange zest w/ a soft
layer of caramel on top

RAS MALAI 48

Sweet cottage cheese dumpling in sweetened milk

*All orders are subject to 10% S.C.

🌱 Vegetarian

(V) Vegan option available

Cocktails

"VASCO DA GAMA VOYAGE"

Lisbon \$98

Gin infused with raw turmeric, aperol
grapefruit and egg white sprayed
with port wine

Style: Straight up
Taste: Fruity bitters
Strength: Potent

Cape Verde \$88

Fruity and refreshing dark rum, coconut rum
cachaca and in-house crafted
pineapple syrup

Style: Swizzle
Taste: Fruity
Strength: Easy

St. Helena Bay \$88

Vodka with pickled cucumber

Style: Straight up
Taste: Sweet pickle
Strength: Easy

Mozambique \$98

Whisky, blueberry, red wine syrup
egg white

Style: On the rock
Taste: Sour
Strength: Potent

Mombasa \$98

Tequila, grapefruit syrup, grapefruit
salt

Style: Straight up
Taste: Strong
Strength: Potent

Goa \$88

Bourban wash with chorizo fat, creme de cassis
and Peychauds

Style: On the rock
Taste: Savoury
Strength: Potent

ICONIC PLACES: GOA | MACAU

Curlies \$88

A shack in Goa that is known for their psychedelic parties, a place where the alcohol is cheap and water is expensive.

Replicating this, we present a clear pina colada variation

Infantaria \$98

A bakery known for their bebinças and coffee.

We present a drink made with dark rum, coffee hazelnut honey garnished with bebinça to celebrate this bakery's legacy.

Doodh Sagar Waterfall \$98

A famous waterfall in Goa where the flow of water looks like "doodh" which in English means milk.

We present a cocktail made with almond milk and tequila.

*This cocktail is subject to availability.

St. Paul's Ruins \$88

A church that was destroyed by a fire during a typhoon in the early 1800's and is now a UNESCO heritage site. Our cocktail, a pisco sour variation with rose tea syrup garnished with dehydrated lime poured with 151 rum is then lit and sprinkled with cinnamon.

Happy Street \$98

This cocktail is inspired by Macau's old red light district, a beetroot and gin infused cocktail with passion fruit and coconut water.

Old Taipa Village \$98

This is "the cocktail" that represents the logo of Goa Nights, a palm tree that is our symbol in the whole of Taipa Village. This cocktail is made with whiskey sous vide, caramelised banana elder flower liquor and cinnamon syrup.

Drink responsibly.

*All orders are subject to 10% S.C.

Classic Cocktails

*All classic cocktails \$88

Old Fashioned
Manhattan
Martini Gin
Martini Vodka
Hanky Panky
Ramos Gin Fizz
Sazerac
Mojito
Margarita
Pisco Sour
Negroni
Blood & Sand
Boulevardier
Aperol Spritz
Bobby Burns

Single Malt

Glenfiddich 12 Years	\$88
Belvenie 12 Years	\$98
Glenfarcas 12 Years	\$98
Balvenie 14 Years	\$118
Glenfiddich 15 Years	\$108
Laphroaig 10 Years	\$108
Singleton 18 Years	\$178

American

Jack Daniels	\$68
Jim Beam	\$68
Makers Mark	\$78
Gentleman Jack	\$78
Tincup	\$108
Woodford Reserve	\$128
Pinhook	\$128

Irish

Jameson	\$78
Teeling	\$88
(Small Batch)	
Tullamore Dew	\$68

Japanese

Hibiki	\$228
The Chita	\$148

Blended

Canadian Club	\$68
Ballantine's Finest	\$68
Monkey Shoulder	\$98

Gin

Bombay Sapphire	\$78
Henderick's Gin	\$98
The London No. 1	\$98
Columbian Aged Treasure	\$98
Plymouth	\$108
Opihr	\$108
Roku	\$118
Brooklyn	\$118
Napue Gin	\$128
Le Tribute	\$128
Koskue Gin	\$168
Monkey Shoulder	\$158

*All our gins are paired with Fever-Tree tonic water

Vodka

Absolute	\$78
Grey Goose	\$88
Ketel One	\$88
Belvedere	\$88
Titos	\$88

Tequila & Mezcal

Jose Cuervo Silver	\$68
1800 Silver	\$78
1800 Reposado	\$78
Alipus	\$108
Los Danzantes	\$108

Rum

Cachaca 51	\$68
Malibu Rum	\$68
Bacardi	\$68
Bacardi Black	\$78
Dictador 12 Years	\$88
Boukman Botanical Rhum	\$118

Beers

Kingfisher	\$58
Corona	\$58
Heineken	\$58
Estrella Damn Inedit	\$98

Cognac

Courvoiser XO	\$208
---------------	-------

Champagne

Perrier Jouet, France	\$898
Louis Roederer, France	\$898

Buzz-free Drinks

Coke	\$38
Sprite	\$38
Soda Water	\$38
Fever-Tree	\$38
Acqua Panna	\$48
San Pelligrino	\$48

White Wines

Torresella Prosecco, Italy	\$68 \$258
Livio Felluga LIFE Pinot Grigio, Italy	\$88 \$308
Chateau Se Michelle	\$308
Round Hill Chardonnay, California	\$358
Craggy Range Sauvignon Blanc, New Zealand	\$368

Red Wines

Gerard Bertrand Merlot, France	\$88 \$308
Bila Haut M. Chapoutier, France	\$358
Wente Zinfandel, USA	\$398

Liqueurs

Baileys	\$58
Campari	\$58
Cherry Heering	\$58
Cointreau	\$68
Jaegermeister	\$78
Benedictine DOM	\$78
Fernet Branca	\$78
Aperol	\$78

