

BRANTFORD CONVENTION CENTRE

STARTERS:

Vegetarian:

- Samosa** Turnovers filled with peas and potatoes
Paneer Cutlets Homemade cottage cheese cutlets
Pakors deep fried vegetable fritters
Onion Bhaji deep fried Onion fritters
Aloo Tikki Spiced Potato dumplings
Veggie Kebab Minced Veggie kebab Made in Tandoor
Veggie Cutlets Mixed vegetable
Cashew nut Rolls Crunchy kebab with cashews
Paneer Pakora Momemade cottage cheese stuffed with mint chutney
Panir Tikka Tandoori Homemade cheese
Vegetable Spring rolls Deep fired vegetable dumplings

Chat: (stationed)

- Chat papri** Lentil wafers, chick peas, potatoes, yogurt & chutneys
Bhel puri Mixture of puffed rice, tomatoes, onions & chutneys
Fruit Chat Diced fresh fruit with spices and lemon dressing
Pani Puri small hollow unleavened bread filled with tangy tamarind water
Pao Bhaji Buns served with vegetable curry

MAIN COURSE: NON VEGETARIAN

Chicken:

- Chicken Lababdar** Chicken tikka cooked with tomato, coriander
Butter Chicken Chicken in buttered tomatoes sauce
Chicken Tikka Masala Chicken cooked thick tandoori sauce
Kadhai Chicken Spicy chicken cooked in a wok with fresh green pepper and black pepper
Chicken Jalfrezi Chicken sauted with peppers and onions
Methi Chicken Chicken with fenugreek leaves
Chicken Vindaloo Spicy pickled chicken
Murgh Jahangiri Chicken in a curry of yogurt and spices

Non-Vegetarian:

- Tawa Chicken Tikka** Spicy chicken Tikka in curry masala
Badami Tikka Mild creamy chicken tikka
Chicken Pakoras Chicken Fritters
Haryali Tikka Mint flavored chicken tikka
Kathy Kebab Spiced chicken roti wraps
Shammi Kebab Shallow fried minced meat patties
Seekh Kebab Minced meat tandoori kebabs
Tawa Seekh Kebab (served on station only)
Tawa boti (served on station only)
Spicy cubes of meat in thick curry masala

Seafood:

- Shrimp Malai** Tandoori Mild Shrimps*
Angara Shrimps Spicy Tandoori shrimps*
Shrimp Shashlik Shrimp peppers, onions*
Fish Amritsari Fish in gran flour batter-deep fried
Shrimp Kholawari Sauted shrimps sauted with spices in a wok*

Meat: (choice of lamb, goat, beef)

- Kadhai Gosht** Spicy meat Curry
Roganjosh In a Gravy of yogurt and saffron
Bhuna Gosht Meat cooked in thick masala curry
Keema matar Minced meat with peas
Saag Gosht Spinach and meat
Boti Korma Boneless cubes of meat in cashew creamy sauce
Meat Rogan Josh Meat cooked in authentic Indian spices
Achari Gosht Cooked in pickle sauce
Kali mirch ka Gosh Meat cooked in cashew korma with black peppers
Nargisi Kofta Boiled egg wrapped with minced meat cooked in Mughlai style rich gravy sauce.

MAIN COURSE: NON VEGETARIAN continued...

Seafood:

Taka Tak Jhingha* Shrimps with peppers and onions

Prawn Mughlai* Shrimps in mild cashew korma

Goan Prawn Curry* Shrimps in coconut base sauce

Jhingha Malabar* Shrimps cooked southern style with coconut and poppy

Machli Masala* Bengali Fish Curry

Mach li Masala* Spicy fish curry

(* extra charge)

MAIN COURSE: VEGETARIAN

Pulses:

Dal Makhni Pureed lentils

Dal Panchratan Mixed Dal

Sookhi Dal Spiced dry lentils

Chana Masala Chickpeas curry

Chana Pindi Spiced dry chick peas

Kadi Pakora Pakoras in gram flour and yogurt curry

Dal Basanti Yellow Lentils

Vegetables:

Aloo Gobi Cauliflower and potatoes

Gobhi Matar Cauliflower and peas in saffron flavor gravy

Baigan Patiala Slice of eggplant in tomatoes gravy

Baigan Bharta Mashed eggplant

Bagharey Baigan Baby eggplant cooked in cashew cream sauce

Kashmiri Dum Aloo Potato curry

Bhindi Do piaza Okra cooked with onions

Navarattan Curry Mixed Vegetables in cashew korma

Vegetable Jalfrezi Stir fried mixed vegetable

Banarasi Dum Aloo Potatoes in coriander sauce

Kadhai Bhindi okra cooked in rich onion & tomato in a Wok

Mirchon Ka Saalan Banana Pepeer in a rich sauce

Paneer:

Shahi Panir Panir in mild cashew Saffron sauce

Panir Bhurji Minced panir with peas

Panir Tikka Masala Panir with peppers and onions

Kadhai Panir Spicy panir curry

Achari Panir Pickled panir curry

Malai Kofta Panir balls in korma sauce

Saag Panir Spinach & Cheese

SPECIALITIES:

Tawa Sabzi* (Choice of 3 vegetables on iron plate)

Baigan Eggplant

Arbi Edo

Kerela Bitter

Bhindi Okra

Mirchi stuffed banana pepper

Aloo Potato

Mushrooms

(*Extra charge)

Indian Chinese*

Hakka Noodles

Manchurian Pakora curry

Fried Rice

Szechwan Vegetable

(* extra charge)

ACCOMPANIMENTS AND DESSERTS:

Basmati Rice:

Chawal Plain Rice

Kesri Pillau Saffron flavor rice

Jeera Pillau Rice with cumin

Veg Pillau Rice with mixed vegetables

Biryani* Rice enlivened with a wide variety of seasoning

(Choice of Mixed vegetables, Chicken, Lamb, Beef, Shrimps)

Yogurt:

Cucumber Raita

Bundi (gram flour dumpling) Raita

Onion & Tomatoes Raita

Desserts:

Kulfi Homemade ice cream

Rasmalai Cheese patties in milky sauce

Gulabjamun Cheese balls in sugar syrup

Gajar ka Halwa Carrot pudding

Dal Halva Delicacy made from yellow lentils

Malpuda Rabri* Deep fry pancakes in syrup served with thickened milk

Shahi Tukra

(* extra charge)

South Indian*

Sam bhar Yellow lentils

Idly Steamed rice dumplings

Wada Deep fried lentil donuts

Uthappam Lentil rice pancakes topped with vegetables

Lemon Rice

Breads:

Naan White flour tandoori baked

Lacha Paranta Flaky layered buttered roti

Pudina Parantha Whole wheat bread with mint

Roti Whole wheat bread

Makki Roti Whole wheat & chick pea flour bread

Rumali Roti Thin bread made fresh*

Tandoor on Site*

Salads:

MCC's Salad* Spring mix with mango

Kachumber Diced vegetables with lemon dressing

Chana Chat Chick peas

Lacha Pyaz Onions

Chef Salad Sliced vegetable

Candles Salad bar*

Sweet Table:

Assortment of French pastries

Fruit Platter

Indian Sweets

Cakes