
GOA, goes back many centuries in history and was

once the Rome of the East! A meeting point of East

And West - a confluence of varied cultures,

philosophies, religions and beliefs, where

civilizations of the Occident mingled with those of the

Orient.

A legacy of this vibrant past is Fontainhas - Asia’s

only Latin Quarter. Located in the capital city of

Panaji, It’s winding alleys and quant by lanes, old

portals, run down houses and decaying mansions

stand testimony to a grand era long gone by!

Having been part of this romantic Latin Quarter

pantheon for well over a century, the Panjim Inn,

Panjim Pousada and Panjim People’s are three

lovingly restored heritage hostelries which provide

old world Goan hospitality for the discerning

traveller with a desire to experience Goa’s history,
culture, gastronomy and art.

Hindu, Christian and Moor, Philosopher and Saint,

Mariner and Buccaneer, Foot Soldier and General,

Singer and Fiddler and so many others of the same ilk

have passed our way leaving traces of their influences

of Goa’s culture and cuisine.

‘The Verandah Restaurant’ at the Panjim Inn invites

you to sit back and take a sussegado moment to

wander down memory lane and explore the myriad

sweet, sour, bitter, tangy and pungent flavours of

Goa’s culinary culture.

The Verandah Restaurant

BY BOTTLE . PRICE

BIG BANYAN RED(Merlot/Shiraz).1500/800

BIG BANYAN WHITE(Chenin Blanc/Chardonnay). 1400/700

SULA RED(Cabernet shiraz) .1600

SULA WHITE(Chenin blanc). 1500

CHAMPAGNE(Sula) 1950

PORT WINE (Vinicola). . . 600

WINE BY GLASS (150 ml) . . . PRICE

BIG BANYAN RED (Merlot/Shiraz) . 380

BIG BANYAN WHITE (Chenin Blanc/Chardonnay). 370

SULA RED(Cabernet shiraz) .400

SULA WHITE(Chenin blanc). 380

PORT WINE(Vinicola) 180

MALT / SCOTCH / WHISKY (30ML)

GLENLIVET (12 YEARS)450

(single Malt Scotch Whisky)

Paul John Bold (single malt). .300

AMRUT (Single Malt Whisky) . 300

BLACK LABEL JOHNY WALKAR (Scotch Whisky) 400

TEACHERS (Regular) . 120

SIGNATURE (Premium) . 130

RUM (30ML)

OLD MONK .120

BACARDI .160

VODKA (30 ML)

SMIRNOFF .180

Spirits & Wines

Food, Beverages & other - 5% GST. Liquor - 22% VATFood, Beverages & other - 5% GST. Liquor - 22% VAT

GIN (30ML)

BLUE RIBAND 150

GORDONS (Dry Gin)270

BRANDY (30 ML)

HONEY BEE .100

LIQUEUR

FENI GINGER LIQUEUR (House Special). .100

LEMONCELLO VODKA (House special). .120

FENI LEMONCELLO (House Special). .90

BEER

KINGFISHER LARGE (750ml). 180

KINGFISHER PINT (330ml) .110

BIRA WHITE/BLONDE (330ml) 180/150

BREEZER

CRANBERRY/ORANGE/LEMON .180

COCKTAILS

PINA COLADA . 400

(White Rum, Coconut cream & Pineapple Juice Blended With Ice)

MOJITO (White Rum, Sugar, Lemon Slice, Mint Leaves, Soda)400

ISLAND TIME. 250

(Cashew Feni, Pineapple Juice, Lemon Juice, Cinnamon Powder blended with Ice)

DAZZILING GOA. 250

(Cashew Feni, Lemon Juice, Soda, Cardamon Pods, Clove Flakes and Ginger with Ice)

MOCKTAILS

PINK FLAMINGO (Strawberry Ice cream, Orange Juice, Pineapple Juice) . . . 230

TROPICAL DELIGHT .230

(Coconut Milk, Pineapple Juice, Mango Juice Blended with Banana)

Food, Beverages & other - 5% GST. Liquor - 22% VAT Food, Beverages & other - 5% GST. Liquor - 22% VAT

BEVERAGES

SERVICE OF DRINKING WATER. . 50

SERVICE OF COKE / SPRITE / FANTA. 60

SERVICE OF SODA. .30

SERVICE OF TONIC WATER. 110

SERVICE OF DIET COKE. .110

FRESH LIME SODA. 110

LARGE POT COFFEE / SMALL POT COFFEE. 160/140

LARGE POT TEA / SMALL POT TEA. .150/130

CAFÉ COFFEE DAY

CAPPUCCINO. .110

AMERICANO / ESPRESSO. . 90/80

HOT CHOCOLATE / COLD CHOCOLATE / COLD COFFEE.160

FRESH JUICES

WATERMELON, PAPAYA, MIXED FRUITS. 220

LASSI (SWEET/ SALTED/ BANANA/ PAPAYA). 200

EGGS TO ORDER (WITH TOAST AND BUTTER)

OMELETTE (PLAIN/ CHEESE/ MUSHROOM/ MASALA). 190

SCRAMBLED EGGS. 190

PORRIDGE . 190

PANCAKE (BANANA, CHEESE, JAM & HONEY) 180

BREAD & TOAST

TOAST . 80

CHEESE / MUSHROOM ON TOAST . 240

FRENCH TOAST .240

SANDWICH (WITH FRENCH FRIES)

NON VEG. CLUB / VEG CLUB SANDWICH 390/380

(Ham, Chicken, Cheese, Lettuce / Tomato, Cucumber, Cheese, Lettuce)

TUNA SANDWICH (Plain / Grilled)400

STARTERS

CALAMARI (Golden / Chilly Fry)450

CRISPY CHICKEN . 400

VEG SPRING ROLL/CHICKEN SPRING ROLL 350/390

PRAWNS (Chilly Fry / Golden Fry) 450

(Prawns cooked in a goan style with onions and chillies and capsicum)

CHICKEN LIVER PATE(With Toast). .250

VEG FINGERS. . . . 280

FRENCH FRIES .240

MASALA PAPAD . 150

SOUPS

CALDO VERDE .250

(A creamy Portuguese potato soup laced with spinach)

TOMATO SOUP . 200

(A creamy soup made of fresh tomatoes topped with dash of cream)

VEGETABLE SOUP .210

(Soup with an assorted fresh vegetables)

SWEET CORN CHICKEN SOUP .240

(Soup with shredded chicken, egg and sweet corn)

Food, Beverages & other - 5% GST. Liquor - 22% VAT Liquor - 22% VATFood, Beverages & other - 5% GST.

Main Course

SALADS

RUSSIAN SALAD. 250

(Assorted diced vegetables in mayonnaise)

TUNA SALAD. 350

(Tuna served with lattuce, onions, tamatoes and olives with olive oil/ Vinaigrette

Dressing)

GREEN SALAD . 250

(Onion, Tomato, Carrot, Cucumber, Iceberg Lettuce)

MIX SALAD . 250

(Onion, Tomato,Carrot, Capsicum, Cucumber & Iceberg Lettuce)

CAESER SALAD . 300

(Iceberg, lettuce, Croutons, Mayonnaise and cheese)

GOAN CUISINE (NON-VEG)

CURRY RICE (PRAWNS/ MACKEREL, WITH PAPAD AND RICE)470/350

(Prawns/Fish simmered in traditional Goan coconut curry and served rice)

SAMBARACHI KODI (REGULAR PRAWNS WITH RICE & PAPAD). 470

(Traditional Goan curry with fresh prawns in a coconut milk extract and tamarind)

PRAWN BALCHAO. . 470

(A spicy Goan preparation with ginger, garlic, vinegar and red chillies)

CHICKEN VINDALOO .450

(Diced chicken in a blend of spices flavored with caramelised onion in Goan vinegar)

CHICKEN CAFREAL . . 450

(Chicken marinated in a paste of green coriander, mint and spices)

GOAN CHICKEN CURRY (Served with rice and papad) 440

FISH MASALA FRY (Price as per the choice of sea food)

(Fish marinated in ginger, garlic paste & Goan masala)

EGG CURRY/MASALA (With papad and rice) . 300

(Boiled eggs in traditional Goan curry)

GOAN SAUSAGES . 470

(Goan sausage diced, onion, tomato, capsicum & boiled potatoes cooked

with traditional Goan spices)

PORK ROAST. .460

PORK VINDALOO .470

(Cubed pork in blend of spices flavoured with caramelised onion in Goan vinegar)

PORK SORPOTEL (With Goan bread). . . 470

Small pieces of pork & liver fried onion & Goan spices)

PORK CHILLI FRY. 450

(Small pieces of pork cooked in Goan style with Onions, Chillies and kokum petals)

DEEP FRIED PORK RIBS. .450

(Deep fried pork ribs marinated with goan masala)

PORK CHOPS. .450

(Pan fried pork chops served with garlic and butter)

VEG CALDIN (With Goan bread). 375

INDIAN CUISINE

VEG

DAL FRY/DAL TADKA . 290

(Dal seasoned with fried spices)

PALAK PANEER . 380

(Cottage cheese in a creamy curry of blended spinach and fresh cream)

ALOO GOBI/ALOO MUTTER . 350

(Diced potato & cauliflower tossed in Indian gravy/Diced potato & peas tossed in gravy)

VEGETABLE KADAI. .340

(Sauteed mixed vegetables cooked with freshly ground spices and simmered in delicious

Tomato gravy)

VEGETABLE JALFREZI. .340

(A Semi dry dish with a blended with many vegetables and spices)

STIR FRIED VEG. 300

(Assorted vegetables stir fried in Vegetable Oil)

DAL MAKHANI . 300

(Black lentil and red kidney beans simmered in a mildly spiced creamy curry)

CAULIFLOWER BHAJI .275

(Stir-fried cauliflower with onion and tomato)

VEGETABLE BIRYANI 420

(A delightful blend of rice with curried vegetable)

GOBI MANCHURIAN. .300

(A Chinese vegetarian dish in a tangy garlic sauce made of deep fried cauliflower dumplings)

NON VEG.

CHICKEN TIKKA MASALA. 480

(Roasted chicken cooked in rich tomato base gravy with Indian spices)

BUTTER CHICKEN. .490

(Chicken pieces marinated in yoghurt & cooked in a rich tomato gravy)

CHICKEN BIRYANI. 480

(A delightful blend of rice with curried vegetables and chicken pieces)

CONTINENTAL
FISH AND CHIPS. .650

(Grilled/ Fried fish served with chips)

ROAST CHICKEN. 480

(Boneless chicken roasted with potatoes and onion/ Choice of sauce)

CHICKEN STEAK. 480

(Boneless chicken cooked in mushroom brown sauce)

BEEF STEAK. 570

(Under-cut of beef cooked in pepper/ mushroom brown sauce)

VEG. AU-GRATIN. 380

(A baked dish of broccoli, carrot & beans topped with white sauce)

PASTA/ (PENNE/SPAGHETTI/MACARONI).360

CHINESE CUISINE
FRIED RICE (NON VEG./ VEG/ MIX).350/340/370

(Fried rice with chicken/ egg/ vegetables, vegetable and prawns)

NOODLES (NON VEG./ VEG/ MIX. 370/320/360

ACCOMPANIMENTS
RICE (Steamed/ Jeera). 190/220

CHAPPATI / BUTTER CHAPPATI. . . . 50/60

NAAN. 80/90/160

(Plain Naan/ Butter Naan/ Garlic Naan/ Cheese garlic)

DESSERTS
BEBINCA / WITH ICE CREAM (Goan traditional sweet). 250/280

(A traditional Goan Dessert made of layer of flour and coconut milk)

SERRADURA.. .300

(A creamy delicious chilled Portuguese dessert layered with powder Marie biscuit)

CREAME CARAMEL. 240

FRUIT SALAD/ WITH ICE CREAM. .225/275

ICE CREAM (Vanilla, Strawberry). 250

Food, Beverages & other - 5% GST. Liquor -22% VAT Food, Beverages & other - 5% GST. Liquor -22% VAT

Outside Food and Drinks are not allowed

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5

