

Maldivian Heritage Degustation 🧈 🐲

Hadiya chef's tasting gift

Havaadhuli Mas

island spiced maldivian yellow fin tuna loin seared medium rare, kullha fila (local mustard leaf plant), copra essence

Moodhumas Kiru Garudhiya

fresh coconut milk poached fish and shellfish, flavoured with island spices curry leaf ocean foam

Sufuraa Mathi

(maldivian island cuisine)

dhivehi ihi riha maldivian lobster curry

uthuru bakarimas riha northern archipelago slow

braised Lamb curry

dhekunu addu kukulhu riha southern maldivian chicken

curry

barabo bondikopi satani pumpkin and local leaf salad

served with traditional steamed rice, chapatti and condiments

Raha Thafaathu

iced refresher

Foni Thakethi

traditional mini maldivian dessert treats, and screwpine ice cream

\$250 for two

I hope you enjoy my cuisine this evening Chef Ahmed "Seabass" Sivath

Prices are in USD and include tax and service charges

For those with special dietary requirements or allergies who wish to know more, please let your waiter know.

The story of Ba'theli

Welcome aboard the only restaurant in the world set on a boat in a lagoon featuring gourmet dishes of inspired island cuisine from the Maldivian Spice Route. The story began over 5,000 years ago when The Maldives became a key port of call for traders sailing from Indonesia and India to Arabia with cargoes of cinnamon, cardamom, turmeric, cloves, ginger and pepper. The Maldivians bartered coconuts, sun-dried fish, cordage and sails woven from coconut fibre, and cowrie shells (which became currency) for spice, rice, ceramics and silks. Locally-made cargo boats, ba'theli, sailed throughout the archipelago with these goods, spreading knowledge about different lands, their customs and cuisine. The story continues on board as our chefs create dishes of finesse based on the epicurean delights of the Spice Route using only the finest ingredients, blending herbs and spices to enhance natural flavours.

Chef Ahmed "Seabass" Sivath Setting Sail The Main Voyage Maldivian Cold Mezze 🜟 \$26 Giyolhu Mas GF \$65 Barabo mashuni" pumpkin salad with tuna and coconut coconut barbequed sea bass fillet, Mashuni" coconut and tuna salad spiced bread fruit, curry leaf juice Bashi satani" eggplant mousse with tomato and onion Filolhu Ihi Riha 🌋 \$96 grilled white snapper fillets, maldivian lobster, Maldivian Hot Mezze ★ \$26 tomato essence, plain rice and coconut espuma Kimiya" potato and tuna fried dumpling Mas roshi" tuna stuffing flat bread \$82 Bakari Sanaamugu Hiki Riha egg and potato cutlet maldivian five spiced lamb loin, sweet potato and serve with mild curry sauce and cumin yogurt raita chickpea gravy, brinjal fritters, blend curry sauce Boashi Satani GF \$25 Kukulhu Mussaman 🧼 \$68 banana heart salad, smoked and air dried tuna loin, young corn-fed chicken breast poached in an island blend of coconut, copra essence spices with first-press coconut flesh, mixed tuber vegetables Gabulhi Satani GF V V \$25 masala aubergine paste, light spiced pumpkin and chow chow vegetables, coconut, iced cucumber and shallot Kandu Kukulhu GF 🖈 \$65 pickle, onion pakora pandan-wrapped yellow fin tuna, poached in spices, coconut milk, root vegetables, basmati rice \$38 Barabo Mashuni GF 🌟 yellow fin tuna loin salad, a lobster medallion, Fihunu Rai Mas 🥕 🌶 🀠 \$65 coconut, butternut pumpkin, chili lime bbq snapper, tuna broth, chili-tomato chutney, steamed Kopi Fathu Satani GF 🧈 \$28 local cabbage with onion and lime, seared mahi mahi marinated in an aromatic blend of spices Side Trips Garudhiya GF 🐠 \$25 Roshi / Huni Roshi \$12 The Maldives' most famous of soups, light poached fresh maldivian flat bread I coconut flake bread skip jack tuna, perfumed with pandanus heart and curry leaves Mas Bai \$12 fragrant rice, smoked tuna and curry leaves \$28 Kiru Garudhiya 🌟 fresh coconut milk poached fish and shellfish soup, Banbukeyoli Bai 😗 🖈 \$14 flavoured with island spices, curry leaf ocean foam basmati rice with breadfruit and coconut milk Rangu Kattala Mash GF 🀠 🌟 \$14 sweet potato pûreé

> Prices are in USD and are inclusive of tax and service charges For those with special dietary requirements or allergies, please let your waiter know

Spice Route Influences

Here at Ba"theli we've recreated various dishes from the famous Indian Ocean spice routes, presented in a modern "island cuisine style". We hope you enjoy our interpretations and the story behind some of the spices.

Beef Rendang 🥕 ★

Indonesian braised beef cheek red curry, sautéed long beans, vegetable pickle, prawn crackers, steamed jasmine rice

Rendang is a mildly spicy beef dish which originates from Minangkabau, Padang in Sumatra which is one of biggest islands of Indonesia. The dish contains many spices, including galangal, turmeric, lemongrass, cinnamon, cloves and coriander. Rendang is commonly cooked for special ceremonial events such as wedding feasts and major national holidays.

Lamb Tagine 🥯 🌟

Tagine is a skillet or clay pot in which dishes are slow-cooked resulting in a savory stew. Typically made with meat, poultry or seafood together with vegetables or fruits, common spices including ginger, cumin, turmeric, cinnamon, saffron, paprika and chili are used in tagines

Gai Yang Som Tam 🧀 🤏

Thai-marinated grilled baby chicken, green papaya salad sticky rice, chili-tamarind dip \$68

'Gai yang' means grilled or roasted chicken. This dish originates from the Lao people of Laos and Isan (northeastern Thailand) and is now commonly eaten throughout the whole of Thailand. Being typical Laotion/Isan, it's often paired with green papaya salad and sticky rice and is also eaten with raw vegetables and accompanied by a spicy dipping sauce

Tongkol Sambal Blacan GF 🍼

Malaysian-seared tuna fillet, hot and sour shrimp paste sambal, curried vegetables, coconut rice \$69

Sambal belacan is a popular spicy Malaysian condiment consisting of chili, shrimp paste and kaffir lime juice or tamarind. An indispensable accompaniment in Malaysian cuisine, many people would say that a meal is incomplete without it

Prices are in USD and are inclusive of tax and service charges
For those with special dietary requirements or
allergies, please let your waiter know

Ba'theli Fonika thakethi

batheli desserts

Screw Pine Panna Cotta 😻 ★

coconut candy, coconut ice cream, iranian date biscuit \$24

Cinnamon Pirini 🐠

semolina pudding, papaya lime sorbet, kanamadhu crumble, mango gel \$24

Gabulhi Boakibaa

young coconut cake, plantain purée, roast banana ice cream \$24

Maldivian Tasting GF 🥯 🬟

traditional mini dessert treats and screwpine ice cream \$24

Dhivehi Mayva GF √ √

freshly sliced island fruit and house sorbet \$24

Ice Creams and Sorbets

french vanilla bean lemongrass and lime sorbet GFYY coconut crème tangerine sorbet **GF V'V'**

roast banana crème 72% valrhona chocolate crème screw pine crème

\$9 per scoop

Coffee and Digestives

illy espresso single	\$6
illy espresso double	\$8
illy ristretto	\$6
illy americano	\$8
illy café latte	\$8
illy cappuccino	\$10
tio pepe fino	\$14
lustau solera reserva manzanilla papriusa	\$15
niepoort 'the senior' tawny	\$15
niepoort 'the junior' ruby	\$15
fernet branca	\$13