

1. FRESH FRUIT JUICES / MOCKTAILS / SHAKES

AAWLA LEMON	GOLDEN APRICOT	PINEAPPLE COLADA
APRICOT PISTA	GREEN COOLER	PINEAPPLE CRUSH
BLACK GRAPE	ICE TEA COLA	PINEAPPLE MOSAMBI
BLOODY MARY	JAFFRANI SHORBA	PINK LADY
BLUE LAGOON	KESHARI MANGO PANHE	POMOGANATE
CARROT JUICE	LEMONADE SURPRISE	GUAVA
CHERRY BLOSSOM	LICHI BLOSSOM	RED MERRY
CHIKKU MILK JUICE	LICHI CREAM	ROSE MILK SHAKE
COCKTAIL JUICE	LICHI PUNCH	SHAGUN JUICE
COCO-CHOCO JUICE	LICHI	SITAFAL CREAM
COCO-MELON JUICE	LADE MALIBU	STRAWBERRY CREAM
COCONUT BLOSSOM	MAGIC MANGO LASSI	SUMMER COOL
COCONUT LICHI	MANGO MILK SHAKE	SUN SET
COCONUT ORANGE	MINT MARVEL	SUPER KIWI
DARBARI AAWLA SARBAT	MINT ORANGE NADE	SWEET REVENGE
DRY FRUIT MILK SHAKE	MIX FRUIT PUNCH	THANDAI
SUGARCANE JUICE	MIX GRAPES	TOMATO JUICE COLD
GANGAJAMUNA	MOSAMBI JUICE	VANILLA FIZZ COLA
GINGER APPLE PUNCH	ORANGE JUICE	VARIYARI BLOSSOM
GINGER HONEY LEMON	GUAVA GRAPES JUICE	WATER MELON
GINGER LEMON	GUAVA TARBUJA JUICE	CHERIMERI JUICE

2. CHATPATA CHAAT

ALOO CHAAT	INDORI CHAAT	RAGADA PURI CHAAT
ALOO TIKIYA WITH CHANA	IMARATI CHAAT	RAGADA SAMOSA CHAAT
ALOO TIKKI WITH RAGADA	KALMI CHAAT	RAJ BHOG DAHI WADA
AMERICAN SEV PURI	KANJIVADA CHAAT	RAJ KACHORI CHAAT
ARABI KI TIKKI	KASHMIRI CHAAT	RAJA RANI CHAAT
BASKET CHAAT	KELA BASKET CHAAT	RAS MALAI CHAAT
BHEL	MAKAI BHEL	RIM ZIM CHAAT
BOBBY CHAAT	MAKAI KA CHIVADA CHAAT	SAMOSA DAHI CHAAT
CALCUTTA CHAAT	MINI KACHORI CHAAT	SAMOSA CHANA CHAAT
CHHOLE BHATURE	PAKODI CHAAT	SANDWICH RAGADA
CHILLA CHHAT	PALAK CORN CHAAT	PATTICE SANGAM CHAAT
CHURMA PURI CORN	PANI PURI	SEV BATATA PURI
BHATURE CURRY	PAPADI CHAAT	SEV PAPADI CHAAT
SAMOSA	PATRA CHAAT	SEV PURI
DAHI SAMOSA CHAAT	PATTICE	SINDHI RAGADA PATTICE
DAHI TAWA MIX CHAAT	POTATO BASKET CHAAT	TAWA CHAAT
GARADU CHAAT	PUNERI BHEL	TAWA CHURMUR CHAAT
DELHI CHAAT	PYAZ KI KACHORI	TAWA RAGADA PATTICE
HOT POT CHAAT	RAGADA PATTICE	

3. SNACKS & MOBILE BITES

ALUWADI	GOBHI TIKKA	PALAK SAMOSA
AMERICAN MAKAI ROLLS	GOLD COIN	PANEER DHOKLA
A ONE PUFF	GARLIC DHOKLA	PANEER KOLIWADA
BISCUIT SAMOSA	HARABHARA KEBAB	PANEER LAHORI TIKKAA
BANANA DONUT	HERBAL KEBAB	PANEER TIKKA
COCKTAIL SAMOSA	HARIYALI TIKKI	PATRA ROLL
CHATNIDHOKLA	ITALIAN SHIP	PATRA SAMOSA
CORNCROQOUTES	JAIN SAMOSA	PATTI SAMOSA
CHEESE DHOKLA	KAMAN PIZZA	PATTICE ROLL
CORN BALL IN SCHEZWAN SAUCE	KUTCHHI DABELI	PAV BHAJI
CHATNI KHANDVI	KANCHIPURAM DHOKLA	PEAS GHUGRA
CHEESE PINEAPPLE STICKS	KHAMANG DHOKLA	PEAS PATTICE
CHEESE CORN BALLS	KHANDVI	POTATO WADA
CHINA BADAM	KOTHIMBIRWADI	RAJ KACHORI
CHINGACHINGI	KHASTAKACHORI	SAMOSA
CORN PATTICE	KOTHIMBIR KALI	SANDWICH DHOKLA
CORN TOAST	KAND PATTICE	SANGAM DHOKLA
CHEESE DHOKLA	MALAI DHOKLA	SARGAM KACHORI
DAH I WADA	MINI IDLI	SHAHI CUTLET
DAHIGUJIA	MEXICAN ROLL	SHAHI GHUGRA
DAHIPAKODA	MAKAI MARVEL	SPONGE DHOKLA
DAHIBHALLA	MUGDALKACHORI	STUFF DAHI WADA
DUNLOPDHOKLA	NYLON DHOKLA	STUFFED DHOKLA
DOUBLE DECKER DHOKLA	GARALU PAKODA	STUFFED KHANDVI
DRAGON ROLL	GARALU PATTICE	SURTI PLAZA
STEAM IDLI	MANCHURIAN BALLS	VEG. CUTLET
FRY IDLI	MAKHAN MAWA KEBAB	VEG. HANDVI
FARALI PATTICE	METHI PANEER DELIGHT	PEAS GHUGRA
FRUIT STICK	MIX BHAJIA	VEG KURKURA
GREEN DHOKLA	NUT-KHUT KEBAB	VEG. LOLLYPOP

RAITAS / CHATNIS

AVALA RAITA	FRUIT RAITA	ONION RAITA
BAINGAN BHARTE	KOSHIMBIR	PANCHAMRUT
BOONDI RAITA	KHAMANG KAKDI	PACHADI
BHOPLA BHARTE	METKUT	PINEAPPLE RAITA
COCKTAIL RAITA	MIX VEG. RAITA	PLAIN RAITA

CHUTNEY

COCONUT CHUTNEY	GREEN CHUTNEY	MASALA CHUTNEY
CHANA DAL CHUTNEY	KAWATH CHUTNEY	PUDINA CHUTNEY
FARALI CHUTNEY	KHAJUR IMLI CHUTNEY	RED CHUTNEY
GARLIC CHUTNEY	MIRCHI THECHA	SOUTH INDIAN CHUTNEY

SALAD

CUCUMBER SALAD	MACRONI BEETROOT SALAD	RAINBOW SALAD
CUCUMBER WITH COTTAGE CHEESE	MACRONI SALAD	RUSSIAN SALAD
DATES APPLE SALAD	MEXICAN BURNT CORN SALAD	SALAD DUBBARRY
FRESH GREEN SALAD (MEXICAN)	MIMOSA SALAD	SALAD FLORIDA (MEXICAN)
FRUIT BALL SALADSALAD	MIX SALAD	SALAD LORETTE
FRUIT SALAD	PANEER CAPSICUM SALAD	SALSA DIP TACO SALAD
GERMAN POTATO	PAPAYA BANANA SALAD	SPAGHETTI MUSHROOM
HAWAIIAN SALAD	PASTA SALAD (ITALIAN)	SPICY POTATO SALAD (THAI)
ICE CABBAGE & COTTAGE CHEESE	PEANUT COLE SLAW SALAD	SUMMER SALAD
ITALIAN SALAD	PEAS PANEER SALAD	THAI RICE NOODLES SALAD
LETTUCE SALAD	POTATO SALSA SALAD	TOSS SALAD
LETTUCE WITH ORANGE	PROVINCIAL SALAD	VEG. GARDEN SALAD
LITTLE LOTUS SALAD	RADISH PEPPER SALAD	WALDORF SALAD

VEGETABLES

MAHARASHTRIAN

AMBAT WARAN	AMSOOL SAAR	ANSAPHANSA CHI BHAJI
-------------	-------------	----------------------

ALUCHE PHATPHATE	MASUR AMTI	SOORANACHI BHAJI
BATATA KIS	KADADHANYA USAL	STUFFED PADWAL
BATATA SUKHI BHAAJI	KAJUCHI BHAJI	TENDLI UPKARI
BHARALI TONDLI	KALA WATANA SAM BAR	TOMATO SAAR
BHARALI WANGI	KANDA BATATA PARTOON	UDADA METHI
BENDI MASALA	KATACHI AMTI	WARAN
BHENDI POTATO DRY	KOBI CHANA DAL	VARHADI THECHA
BHUJNE	MATKI USAL	VEG. MANGLORIAN
CHAWLI BATATA VEG.	MIRCHI BHAAJI	VEG. NAGPURI
DALIMBI USAL	MIX VEG. KURMA	VEG. TONDLIWATANA RASSA
DOODHI GOD BHAJI	ONION PITHALE	VEG. BHURJI
DRY ZUNKA	PADWAL DALIMBI	VEG. MALWANI
	RATALE GOD BHAJI	VEG.KOLHAPURI
FLOWER BATATA RASSA	SHENGANA BATATA AMTI	
MARATHI KADHI	SOORANACHA KIS	

VEGETABLES

GUJARATHI

ALOO ACHARI	JAIN UNDIO	RINGAN NU BHARTA
A LOO KATHIAWADI	KACHI KERI SAMBARIYA	SINGDANA BATATA NU SAAK
ALOO TAMATAR KAJU	KAND LILVA BABY POTATO	STUFFED CAPSICUM
BATATA SAMBHARIYA	KARELA KAJU KISHMISH	STUFFED KARELA
BHENDI CAPSICUM TOMATO	KARELA STUFF	STUFFED PARVAL
BHENDI COCONUT CAPSICUM	KATHIAWADI UNDIO	STUFFED TOMATO
BHENDI SIMLA MUTTER	LILVA MOGRI METHI	STUFFED BHENDI
BHENDI POTATO CHIPS	MAKAI WATANA	SURTI UNDIO
CAPSICUM SAMBHERIYA	MASALA PARWAL	SWEET MANGO CHUNDA
CHANA RASSEWALA	METHI CORN MALAI	TAWA SUBJI KATHIAVADI
CHANA VAAL	MIX KATHOL	TINDOLA KAJU KISHMISH
CORN CAPSICUM	MIX SAMBHARIYA	TINDONA SAMBHARIYA
CORN KAJU KISMIS	MUTHIA MUTTER	TURIA MUTTER
DAHI RINGAN GREEN CHANA	PARWAL MUTHIA SURTI GRAVY	TURIYA PATRA /WATANA/DRAKSH
DOODHI CHANA DAL	PERU CAPSICUM	VALOR RINGAN BATATA TOMATO
DUM ALOO BANARSI	RAIVALA MARCHA	VEG. ANGOORI
FLOWER KAJU KISMIS	RAJWADI ALOO	VEG. ANAMIKA
FRENCH BEANS IN COCONUT	RANGILA	VEG. KASTURI
GOBHI MUTTER	RAVAIYA BATATA	VEG. SATRANJI
GREEN GUJARAT VEG	RAVAIYA LILWA MASALA	VEG. SHAHJADI
GREEN PANCHAKRUTI SAAK	RED CHANA WITH PANEER	WAL CHANA NU SAAK

VEGETABLES

RAJASTHANI

AAM KI LOONJI	JAL PETHA	PARWAL MASALE
ALOO KERI KI SUBJI	JODHPURI ALOO	PANEER CHHOLEY
AMCHUR BHAAJI	JODHPURI GATTA WITH	PANEER BUTTER
BHINDI MASALA	KAJU	MASALA
DAHI GATTA	KAJU GATTHA SUBJI	SABJI RANGILI
DAL BATTI	KARELA KAJU KISHMISH	SEV KA SAAK
DUDHI PANEER SUBJI	KER SANGHRI KI SUBJI	TOMATO SUBJI
FLOWER GOBHI MASALA	LAHORI ALOO	SHAHI BHUTTA
GATTA SUBJI PALAK	MARWADI VEG. CURRY	STUFFED LAUKI
GOVENDA GATTA	MEWA AMCHUR	SUBJI ACHARI
GREEN KELA MASALA	MEWADI ALOO	SUKHA PUNCH KUTTO
GUNDA NU SAGH	MIX. VEG. RAJASTHANI	TAMATAR SEV KI SUBJI
INDORI GATTA SEV	MOONGADI DRAKSH	VEG. JODHPURI
JAIPURI MIX KURMA	MUTTER MAKAI ANGOOR	

SOUTH INDIAN

SWEETS

ADAI PRATHAMAN
AKKARA ADISAL
BADAM HALWA
BADUSHA
JEERA POLI
MYSORE PAK
PAL ADAI

PRATHAMAN
PAL PAYASAM
PARUPPU PAYASAM
PARUPPU
PRATHAMAN
PATHIRPENI
POORAN POLI

RAVA KESARI
ROSE JAAGIRI
SABUDANA PAYASAM
SARKARA PONGAL
SEMIA KESARI
SEMIA PAYASAM
WHEAT HALWA

RICE

BISI BILLE RICE
BISSI BELA HULI

CURD RICE
LEMON RICE

S. INDIAN PULAV
TAMARIND RICE

SAMBAR/RASAM

LIMBU RASAM
MIXED VEG. SAMBAR

MORKUZHAMBU
MYSORE RASAM

PINEAPPLE RASAM
TOMATO RASAM

SAVOURY

CABBAGE VADA
COCONUT SEVAI
KARA MIXTURE
LIMBU SEVAI

MEDU PAKODA
MYSURE BONDA
POTATO BONDA
VEG.PAKODAVEN

PONGAL
IDLI / DOSA /WAD

OTHER

MA VADAI
CHIPS (SOORAN / POTATO)
GOTHSU KARASEV

KOSUMALLI
MILAGAPODI
MORKUZHAMBU

PICKLE (VEPPILAIKATTI / LIME)
PULI INJI

VEGETABLES

APPALAM
AVIAL
BAINGAN KARA CURRY
BAINGAN RASAVANG
BEANS USILI
ELAVAN PULI KOOTU
LA VAN VATANA KOOTU
ERUSSERY

FLOWER VATANA KOOTU
GAVAR USILI
IDICHAKKARI THUVARAN
ISHTU
KALAN
KOOTU CURRY
MANGLORIAN MIX VEG.
MIRCHISALAN

MIXED VEG. KOOTU
OLAN
PADUVAL KOOTU
PLANTAIN KARA CUURY
POTATO PODIMAS
TONDLI UPKARI

PACHIDI

BHENDI DAHI PACHIDI
DAANGUR

DAHI PACHIDI
MANGO SWEET PACHIDI

MATHAN SWEET PACHIDI

PUNJABI VEGETABLES

AASMANI KURMA	GOLDEN POTATO	SARSOON KA SAG
ALOO PALAK	GREEN GILORI KOFTA	SHAM SAVERA KOFTA
ALOO ADRAKI	MAKAI KURMA	TANDOORI ALOO VEG.
ALOO GOBHI KADHAI	MAKAI PASANDA	TAWA MUTTER VEG.
ALOO GOBHI MUTTER	MASALA KOFTA	AACHARI VEG.
BABYCORN JALFREZI	MASALA SPROUT	BADSHAHI VEG.
BAIGAN BHARTA	METHI MUTTER MALAI	BHOJPURI VEG.
BHENDI DO PYAZA	MIX. VEG. BABY CORN	JALFREZI VEG.
CAPSICUM BHARTA	PALAK BABY ONION	KADHAI VEG.
CHHOLEY	PALAK CORN	KOFTA VEG.
CORN PALAK KOFTA	PALAK KOFTA	MAKHANWALA
DUM ALOO BANARASI	PALAK KURMA	VEG. STUFFED TOMATO
DUM ALOO KASHMIRI	PINDI CHANA	

PANEER DISHES

BUTTER PANEER MASALA	PANEER BABYCORN MASALA	PANEER MAKHANWALA
PANEER BHURJI	PANEER MAKHANI TAWA	PANEER PASANDA
MASALENDAR PANEER	PANEER LASOONI	PANEER GULABI
METHI PANEER	PANEER KOLIWADA	PANEER KOFTA
PANEER MANCHURIAN	PANEER CRISPI VEG	PANEER TIKKA MASALA
PANEER SALEM	PANEER LAHORI	PANEER BRINJAL
PANEER PALAK	PANEERTOMATO	SHAHI PANEER
PANEER BEGUM BAHAR	PANEER CHILLY	PANEER FRUITWALA
PANEER VEG.KOLHAPURI	PANEER KADHAI	PANEER CHATPATA
PANEER SCHEZWAN	PANEER MAHARANI	PANEER TAWA BAHAR
PANEER ADARAKI	PANEER CHEESE BHURJI	PANEER PANCHRATNA
PANEER MUTTER	PANEER MAHARAJA	DHABA PANEER MASALA

RICE VARIETIES

TAWA RICE

MUTTER BADAM PULAV

PESHAVARI PULAV

NAVARANGI PULAV

MULTI NATIONAL RICE

TAWA MASALA RICE

TAWA PULAV

KADHAI RICE

COMBINATION RICE

PHODNI BHAT

SCHEZWAN FRIED RICE

VEG. CHINESE FRIED RICE

VEG. MANCHOW FRIED RICE

VEG. TRIPLE RICE

HANDI RICE

HYDRABADI BIRYANI

PALAK BIRYANI SPROUTS BIRYANI

SHAHI BIRYAN

VEG. HANDI BIRYANI

VEG. MUSHROOM BIRYANI

OTHER VARIETIES

CURD RICE

LILVA RICE

PEAS PULAV

COCONUT RICE

MASALA BHAT

PANEER& JEERA RICE

DRY FRUIT RICE

MASOOR PULAV

RAJASTHANI PULAV

GREEN MASALA RICE

MUSHROOM PULAV

TOMATO RICE

JEERA RICE

NAVARTAN PULAV

VEG.PULAV

KASHMIRI PULAV

PLAIN STEAM RICE

WALACHI KHICHADI

DAL/KADHI VARIETIES

ALUCHI AMTI	JODHPURI DAL KADHI	PINEAPPLE KADHI
AMTI	KALA WATANA SAM BAR	PUDINA KADHI
BHATIA KADHI	KATHOL	PUNJABI DAHI KADHI
BHENDI KADHI	KOKAM SAR	RAJASTHANI KADHI
BIRDHE	LACHKO DAL	RAJMA CURRY
BLACK DAL	LOOSE GUJJU DAL	RANGONI DAL
BUNDI KADHI	MAHARASHTRIAN KADHI	SINDHI KADHI
CHAWLI AMTI	MARWADI KADHI	SOL KADHI
DAL BANJARI	MASOORAMTI	SPICY CHANA DAL
DAL DHOLKLI	MATKI USAL	STRAWBERRY KADHI
DAL MAHARANI	MIX KATHOL	SURTI DAL
DAL MAKHANI	MUGAGATHI	TOMATO SAR
DAL TADKA	PAKODA KADHI	VEG. KADHI
DAL TOI	PALAK SAR	YELLOW DAL FRY
DALIMBI USAL	PANCHAMRUT DAL	
GUJARATI KADHI	PANCHRATNA DAL	

ROTI

AJWAIN ROTI	JWARI ROTI	MULI PARATHA
ALOO PARATHA	KABULI PARATHA	PALAKNAN
ALU PARATHA	KANDHARINAN	PALAKPURI
ASSORTED BREAD BASKET	KERALA PARATHA	PALAKROOMALIROTI
BABYNAN	KHAKRA	PHULKE
BAJRI ROTI	LACCHEDAR PARATHA	PLAIN PHULKA
BHATURE	LACHHAPARATHA	PUDINANAN
BISCUIT PARATHA	MAKAI ROTI	PUDINA PARATHA
BUTTER KULCHA	MAKKE DI ROTI	PUDINAPURI
BUTTER NAN	MALAI PARATHA	PURI
BUTTER PARATHA	MASALAPURI	RESHMI PARATHA
BUTTER PHULKA	METHI PARATHA	ROOMALI ROTI
CHAPATI	METHI PHULKA	STUFFED BABY KULCHA
CHEESE RUMALI ROTI	METHI PURI	STUFFED PARATHA
GARLIC NAN	METHI THEPLA	TANDOORI PARATHA
GOBHI PARATHA	MISSI ROTI	TANDOORI ROTI

BARBEQUE

ALOO TIKKA

MALAI PANEER TIKKA

PANEER MALAI

AFGHANI MUSHROOM

MUSHROOM TIKKA

SHEEKH RATALU TIKKA

BABY CORN TIKKA

MAKAI SHEEKH KEBAB

VEG. SHASLIK

GOBHI TIKKA

PANEER LATHI ROLL

VEG. SHEEKH KEBAB

HARIYALI TIKKA

PANEER TIKKA AJWAINI

KAJU TIKKI

PANEER TIKKA

CANDY FLOSS

CHOCOLATE BUDDHI KE BAL

ROSE BUDDHI KE BAL

KHUS BUDDHI KE BAL

HERBAL BUDDHI KE BAL

KESHARI BUDDHI KE BAL

NAVRANGI BAL

TEA/COFFEE BAR

BLACK TEA DARJEELING TEA

BLACK COFFEE

MAISUR CAFE

HERBAL TEA JAPANESE TEA

COLD COFFEE

ESPRESSO COFFEE

KESHAR TEA

CAPPUCCINO

FILTER COFFEE

LEMON TEA

COMBO COFFEE

FLAVORED COFFEE

MASALA TEA

D'COKTION COFFEE

(rum, chocolate,orange)

MINT TEA

NESCAFE

MINT COFFEE

PEPPER MINT TEA

MADRASI COFFEE

CHINESE

SNACKS

CHEESE CORN ROLL	GOLDEN FRIED MUSHROOM	VEG. WONTON
CHILLY PANEER	ONION PANCAKE	VEG. PANEER CHILLY
PANEER STICK	PANEER HUNAN	VEG. BALL S/Z CHILLY
CAULIFLOWER MANCHURIAN	PEPPER PANEER	VEG. FINGER S/Z
CHILLY MUSHROOM	PANEER MUSHROOM IN GREEN	VEG. GOLD COIN
CORN-ON-TOAST	SAUCE	VEG. CHINESE BHEL
DRAGON ROLL	PALAK MANCHURIAN	VEG. SPRING ROLL
PANEER SAUTEY	PANEER IN BLACK GARLIC SAUCE	
GOLDEN FRIED BABYCORN	PEPPER MUSHROOM	

VEGETABLES

PANEER CHILLY GRAVY/DRY	WEET & SOUR PANEER	VEG. BALL IN SHANGHAI SAUCE
PANEER SCHEZUAN GRAVY/DRY	TANGY VEG.	VEGETABLES IN SCHEZUAN SAUCE
PANEER IN HOT GARLIC SAUCE	VEG. CHOW CHOW	VEG. HONG KONG
PANEER IN GREEN SAUCE	VEGETABLES IN BLACK PAPPER SAUCE	VEG. BALL IN SCHEZUAN SAUCE
PANEER MANCHURIAN GRAVY/DRY	VEG. CHILLY MILLY	VEG. SWEET & SOUR
PANEER HONG KONG S	VEG. MANCHURIAN GRAVY/DRY	VEG. GARLIC

SOUPS

BOMBOO SHOOT SOUP	MUSHROOM GARLIC SOUP	VEG. CLEAR SOUP
CREAM OF MUSHROOM SOUP	PALAKSHORBA	VEG. ROYAL SOUP
CREAM OF VEGETABLE SOUP	SWEET CORN MUSHROOM SOUP	VEG. MANCHOW SOUP
HOT & SOUR VEG. SOUP	VEG. TALUMIN SOUP	WONTON & NOODLES SOUP
LEMON GRASS SOUP	VEG. HONGKONG	
LUNG FUNG SOUP	VEG. SWEET CORN SOUP	

RICE/SCHEZWAN RICE

MALAYSIAN RICE	SWEET & SOUR RICE	TRIPLE CHINESE FRIED RICE
----------------	-------------------	---------------------------

TRIPLE SCHEZUAN FRIED RICE

VEG. MANCHURIAN RICE

VEG. SHANGHAI RICE

VEG. SINGAPORE RICE

VEG. GARLIC RICE

VEG. CHILLY RICE

VEG. FRIED RICE

VEG. HONG KONG RICE

VEG. SCHEZUAN RICE

NOODLES / SCHEZUAN NOODLES

DN SPECIAL VEG. NOODLES

VEG. CHILLY NOODLES

VEG. COMBINATION NOODLES

VEG. SINGAPORE NOODLES

VEG. HAKKA NOODLES

VEG. CHOUPSEY

GARLIC SOFT NOODLES WITH
BABY CORN

VEG. SCHEZUAN NOODLES

VEG. CORN NOODLES

VEG. CHOWMEIN

VEG. CHOUPSEY

VEG. HONGKONG NOODLES

ITALIAN

STARTERS

CHEESE POTATO CROQUETTES

MUSHROOM & SWEET CORN VOL-
AU-VENTS

FUNGHI STUFFED

BARBEQUE MUSHROOM

ITALIAN MINI PIZZA e
MONZZARELLA

ITALIAN DUMPLING

STUFFED BELL PEPPERS

SOUPS

CREME DI FUNGHI

MINISTRONI

CORN CHOWDER

CROSTINI

GARLIC CHEESE BREAD

BRUSCHETTA AL POMEDORI e MOZZAARELLA

FUNGHI PEPPRENCCHINO SLICE

Garnished

CREAM OF MUSHROOM
ASPARAGUS

ONION SOUP

(Bread Croutons & Cheese)

PASTA

PENNE CONCHIGLIE

FUSILLIRUOTI (WHEELS)

FARFALLE PASTINI

RAVIOLI

VEG. RISSOTO

MELANZANE AL FORNO

(Baked Eggplant Tomato Mozzarella Cheese)

FUNGHI ASSORTI CON SPINACH

(Gartinated Spinach & Mushroom E Cheese)

TORTELLINI DI RICOTTA

(Pasta Filled With Cheese & Spinach)

CCHINO (Spicy Italian Pasta E Red Pepper)

ITALIAN SPINACH PASTA

(Baked Pasta E Spicy Spinach Sauce)

SPAGHETTI BOLOGNAISE

(Brown Sauce Spaghetti With Soyameat &

(Cheese & Herbs)

SICILIANA (Baked Vegetables With Tomato

(Concasse, Cheese Sauce)

FUSILLI e MUSHROOM SAUCE

LASAGENE ALLA MARIANA e ARABIATA

CREPE FLORENTINE

FUNGHI MARINATI SUBTLY

(Flavarued With Mushroom Cocktail)

RATATOUILLE TAGLIATTLE e MUSHROOM

SAUCE.

VEG. CANAPES / VOLAUVENT RATATAULLI

VEG. AUGRATINE

SAUCES

NAPOLITINAWALNUT CREAM

MORNAY HERB SAUCE

MUSHROOMBOLOGNAISE

MEXICAN/SWISS

MEXICAN

- MINI TACOS : CHOICE OF FILLING OF BEANS OR CORN & MONTERY JACK CHEESE
- QUESADILLAS : SAUTE MUSHROOMS, GREEN PEPPERS, AMERICAN CORN, SHALLOTS CHEESE
- TOSTADAS : CHUNKY SALSA, KIDNEY BEANS, CORN & CHEESE, MUSHROOM TOKAJ
- FLAUTAS : CRISP TORTILLA ROLLS STUFFED WITH POTATO & SPINACH FILLING
- NACHOS : CHIPS WITH RED & GREEN SALSA & SOUR CREAM
- ENCHILLADAS : BEAN & CORN WITH CHEESE, VEG. CHILLY CON CARNE, MEXICAN RICE, BURNT CORN SALAD

SWISS

- ROESTI : SPECIAL POTATO PANCAKES SERVED WITH CREAMY ASPARAGUS. BUTTERED BELL PEPPERS, MUSHROOMS & PEPPER.
- RACLETTE : SERVED WITH NEW POTATOES, BABY GHERKINS, PICKLED. SILVER ONIONS & CAYENNE PEPPER. ROAST CORN IN POTATO BASKET.
- SWISS FONDUE : MELTING CHEESE LACED WITH CRIPS WHITE WINE SERVED IN A TRADITIONAL IRON FONDUE POT. BAGUETTE MORSELS ON LONG WOODEN SKEWERS.

THAI / KOREAN

THAI

- APPETIZERS : CURRY PUFF / SPICY VEG. BALLS / STUFFED DUNPLINGS / SPRING ROLLS/TOFU.
- SOUPS : TOM YAM GAI / TOM YUM PHAD / THAI CUCUMBER COLD SOUP

SALADS

- SOM TAM(Raw Papaya Salad) YAM CHOM PHU(Thai Veg./ Fruit Salad)
- YAN WOON SEN (Glass Noodles Salad) TOMATO TOFU(Vinagrate Dressing)

MAIN DISHES

- | | | |
|-----------------------|-------------------------|-----------------------------------|
| STIR FRIED VEGETABLES | VEGETABLES-BASIL LEAVES | SWEET & SOUR VEGETABLES |
| SPICY FRIED BENS | SPICY SPINACH | VEGETABLE WITH THAI
VERMICELLI |
| MUSHROOM DIP | GINGER VEGETABLES | |
- VEG, CURRIES :THAI GREEN CURRY / THAI RED CURRY / VEG. MUSHROOM CURRY / THAI ORANGE CURRY CHIX / VEG.

THAI DESSERTS : STRAWBERRY & BANANA IN COCONUT MILK/ HONEYED NOODLES

SWEET PARLOUR

AMRAS	GOPAL BHOG	ORANGE HALWA
ANARKALI	GULABJAM	ORANGE KHEER
ANGOOR BASUNDI	GULKAND KACHORI	PAKEEZA
ANJEER BURFI	GULKAND KARANJI	PALADA PAYSAM
ANJEER HALWA	HIRAKANI I	PARIJAT
ANJEER RABDI	CE HALWA	PAYASAM
APRICOT HALWA	IMARATI	PINEAPPLE JILEBI
BADAM SHEERA	KAJU KATLI	PINEAPPLE TOAST
BADSHAH BHOG	KAJU KESAR KATLI	PISTA MOON MOON
BALU SHAHI	KALA JAMUN	PURAN POLI
BASUNDI	KALA KAND	PUNJABI RABDI
BLACK FOREST	KASHMIR KI KALI	RABDI MALPOVA
CHAM CHAM	KESHAR WATI	RAJANI GANDHA
CHANDANI	KESHARI BASUNDI	RAJBHOG
CHANDRAKALA	KESHRI JILEBI	RAS MADHURI
CHHANA ANGOOR	KHAJUR PAK	RASGULLA
CHURMA LADOO	LACHHA RABDI	RASMALAI
CREAM	LAPSI	ROYAL MANGO
STRAWBERRY	MADHUR MILAN	SAGOO
DIAMOND KATLI	MAHIM HALWA	SHAHI TUKDA
DOLLAR JILEBI	MALAI BURFI	SHRIKHAND
DOODHI HALWA	MALAI CHOP	SHEVAI KHEER
DOUBLE DECKER	MALAI SANDWICH	SITAFAL BASUNDI
APPLEBASUNDI	MAWA ROLL	STRWABERRY
DRY FRUIT ROLL	MYSORE PAK	BASUNDI
DRY FRUIT SAMOSA	MILK CAKE	SUTARFENI
DUDH PAK	MOHAN THAL	TRAFFIC JAM
FRUIT BASUNDI	MOOGDAL HALWA	TRIVENI SANGAM
FRUIT SHRIKHAND	MOTICHUR	TRUPTI BHOG
GAJAR HALWA	GULABJAM	WEDMI
GHEVAR	NEEL MANI	