

BOMBAY CAFE

954-568-0600

TRAY PRICING

1. APPETIZER (Veg.)

Vegetable
Samosa
Cheese Item
Kathi Roll (per piece) cut in 2

HALF TRAY

\$35.00
per piece
\$50.00
\$8.00

FULL TRAY

\$70.00
\$1.50
\$100.00

2. APPETIZER (Non Veg.)

Chicken Seek Kabab
Lamb Seek Kabab
Shrimp
Fish
Kathi Roll (per piece) cut in 2

\$60.00
\$70.00
\$125.00
\$75.00
\$9.95 Chicken

\$120.00
\$140.00
\$250.00
\$150.00
\$9.95 Shrimp

3. MAIN COURSE

Vegetable
Bhindi Masala / Korma
Cheese Items
Cheese Bhrji

\$50.00
\$60.00
\$60.00
\$75.00

\$100.00
\$120.00
\$120.00
\$150.00

4. NON VEG. (Chicken)

Chicken Curry / Egg Curry
Chicken

\$50.00
\$60.00

\$100.00
\$120.00

5. LAMB / GOAT

\$50.00

\$100.00

6. SEAFOOD

Fish
Shrimp

\$65.00
\$150.00

\$130.00
\$300.00

7. RICE

Plain Rice
Vegetable Biryani
Biryani (Chicken/Lamb)
Biryani Shrimp

\$35.00
\$50.00
\$60.00
\$75.00

\$70.00
\$100.00
\$120.00
\$150.00

8. NAAN (per piece)

Naan
Stuffed Bread (Veg.)
Cheese Bread
Poori / Bhatara
Roti

\$1.50
\$2.50
\$3.00
\$2.95
\$2.00

Non Veg. \$3.50

9. DESSERTS (per piece)

Rasmalai
Gulab Jamun (per peice)
Kheer / Gajar Halwa

\$1.50
\$1.00
\$60.00

\$120.00

BOMBAY CAFE

Ft. Lauderdale
954-568-0600

Boca Raton
561-750-5299

CATERING MENU

1. \$15.00 + tax (min. 25 people)

1 Appetizer (veg.)

(Main Course)

2 Vegetables

1 Lentil

Rice

Naan

Salad

Raita

Tamarind Sauce

Mint Sauce

Dessert

2. \$18.00 + tax (min. 25 people)

2 Appetizer (1 veg. & 1 non veg.)

(Main Course)

2 Vegetables

1 Non Veg. (Chicken or Lamb)

Rice

Naan

Salad

Raita

Tamarind Sauce

Mint Sauce

Dessert

3. \$25.00 + tax (min. 25 people)

3 Appetizer (2 veg. & 1 non veg.)

(Main Course)

3 Vegetables

1 Non Veg. (Chicken or Lamb)

Rice

Naan

Salad

Raita

Tamarind Sauce

Mint Sauce

Dessert

4. \$35.00 + tax (min. 25 people)

5 Appetizer (3 veg. & 2 non veg.)

(Main Course)

4 Vegetables

2 Non Veg. (Chicken or Lamb)

Rice

Naan

Salad

Raita

Tamarind Sauce

Mint Sauce

Dessert

CATERING MENU

1. Appetizers (Veg.):

Samosa, Mix Vegetable Pakora, Onion Bhaji, Cheese Pakora, Vegetable Seek Kebab, Vegetable Spring Roll, Vegetable Manchrin, Honey Chilli Cauliflower, Chilli Paneer.

2. Non-Vegetarian:

Chicken Pakora, Chicken Tikka, Chicken Malai Tikka, Chicken Seek Kebab, Chicken Achari, Chilly Chicken, Lamb Seek Kebab, Amritsari Fish, Fish Finger, Fish Tikka, Fish Achari, Fish Chilly.

3. Rolls:

Vegetable Kathai Roll, Egg Kathai Roll, Chicken Kathai Roll, Lamb Kathai Roll, Shrimp Kathai Roll.

4. Vegetarian Specialities:

Dal Makhani, Surti Dal, Channa Masala, Paneer Makhani, Mattar Paneer, Kadhai Paneer, Chilli Paneer, Paneer Bhurji, Palak Kofta, Malai Kofta, Baingan Bharta, Aloo Gobhi, Aloo Zeera, Aloo Mutter, Mushroom Mutter, Mushroom Do Payaza, Mix Vegetable Curry, Navrattan Korma, Vegetable Manchreen.

5. Chicken Specialities:

Chicken Curry, Butter Chicken, Chicken Tikka Masala, Chicken Korma, Chicken Chilly Masala, Chicken Sag, Chicken Madras, Chicken Vindaloo, Chicken Kadai, Chicken Jhalfrezi, Chilly Chicken, Egg Curry.

6. Lamb Specialities:

Lamb Rogan Josh, Lamb Bhuna, Lamb Tikka Masala, Lamb Sag, Lamb Achari, Lamb Korma, Lamb Madras, Lamb Vinaloo, Lamb Kadahi, Lamb Keema Mattar, Goat Kadhi, Goat Curry.

7. Sea Food:

Fish Curry, Fish Tikka Masala, Shrimp Curry, Shrimp Bhuna, Shrimp Madras, Shrimp Tikka Masala, Shrimp Vindaloo.

8. Rice Specialities:

Pulao Rice, Jeera Rice, Vegetable Fried Rice, Vegetable Biryani, Chicken Biryani, Lamb Biryani, Shrimp Biryani.

9. Breads:

Naan, Kashmiri Naan, Khurmi Naan, Pesawari Naan, Onion Kulcha, Garlic Naan, Paneeri Kulcha, Lachcha Parantha, Aloo Parantha, Tandoor Roti, Lamb Keema Naan, Poori, Bhatara.

10. Desserts:

Kheer, Ras Malai, Gulab Jamun, Gajar Ka Halwa, Kulfi.