

the
IG

Catering Menu Package

The
Indian Garden™
Culinary Nirvana

247 E. ONTARIO STREET, 2ND FLOOR

CHICAGO IL 60611

PH: 312-280-4910 FAX: 312-280-4934

anu@indiangardenchicago.com

www.indiangardenchicago.com

Catering Menu Package

APPETIZERS

VEGETARIAN

Medhu Vada,
Paneer Pakora, Cashewnut Rolls, Aloo Tikka, Paneer Tikka,
Samosa, Vegetable Cutlets, Aloo Boonda, Spring Rolls, Kachori,
Dal Aloo Tikki, Paneer Pakora With Chutney,
Veg Soya Kebab, Baingan Pakora, Gobhi Pakora,
Mix Pakora, Chilli Paneer, Chilli Potatoes,
Pakora Manchurian,
Bhel Pouri,
Papri Chat, Aloo Chat
Pav Bhaji, Onion Bhaji, Dahi Bhalla

NON VEGETARIAN

Chicken Tikka, Seekh Kebab
Chicken Samosa, Lamb Samosa, Shami Kebab, Chicken Shami Kebab
Chicken Til Tilka, Shrimp Til Tilka, Chicken 65, Chilli Chicken
Tandoori Chicken, Achari Chicken Tikka, Reshmi Kebab
Chicken Pakora
Chilli Shrimp, Hariyali Chicken Kebab

CONTINENTAL SALAD STATION

Papaya Salad, Bean Sprout Salad
Bombay Salad, Curry Cole Slaw
Fusion Salad, Organic Green Salad, Shrimp And Mango Salad,
Paneer Salad
Tandoori Chicken And Pomegranate Salad

VEGENTRE'E

Matar Paneer, Paneer Bhurji, paneer Makhni
Sag Paneer, Kadhai Paneer, Punjabi Chilli Paneer
Paneer Khurchan, Dhania Paneer, Shahi Paneer, Methi Aloo
Jaipuri Aloo, Jeera Aloo, Aloo Piyaz, Aloo Gobhi
Sag Aloo, Kashmiri Aloo
Chana Aloo, Aloo Matar, Baingan Aloo
Dilkhush Kofta, Dal Makhani, Dal Pachranga, Dal Banjar

VEG ENTRE'E

Tadka Dal, Rajama Dal, Chana Masala
Pindi Chana, Punjabi Kadhi
Malai Kofta, Diskush Kofta, Sag Kofta
Bhindi Masala, Baingan Bharta, Bharta Matar
Handi Vegetables, Veg Jalfrezi, Navratan Korma
Mushroom Matar Curry, Veg Biryani
Chana Pulao

NON VEG ENTRE'E

CHICKEN

Chicken Chilli Masala, Chicken Tikka Masala
Chicken Makhani, Kadhai Chicken
Nawabi Chicken, Bhuna Chicken
Chicken Korma, Sag Chicken, Methi Chicken
Kolhapuri Chicken, Dhania Chicken, Chicken Keema Matar
Chicken Biryani

LAMB

Bhuna Lamb, Lamb Aloo, Lamb Madras,
Lamb Chilli Masala, Lamb Vindaloo, Lamb Saag,
Lamb Rajala, Keema Matar
Lamb Kofta, Lamb Kadhai,
Goat Meat Curry (Baby Goat) , Lamb Biryani

RICE

Basmati Rice, Saffron Rice, Jeera Rice
Peas Pulao

BREAD

Naan, Tandoori Roti, Lachha Parantha
Garlic Naan, Peshwari Naan

RAITA

Boondi Raita, Raita, Dahi, Onion And Tomatoe Raita
Kheera Raita

DESSERTS

Gulab Jamun, Gajar Ka Halwa, Rasmalai
Rasgulla, Kheer, Chumchum, Mango Kulfi
Pista Kulfi, Lychee Kulfi
Jalebi, Rabri, Fruit Custard, Fruit Cream

Assorted Indian burfi's upon request with additional charge
Mal pua upon request with additional charge

CATERING MENU – STATIONS / ACTION STATIONS (FOR MINIMUM 100 GUESTS)

CHAT STATION

Bhel Pooori, Pani Pooori , Sev Batata Pooori
Aloo Papdi, Samosa Chat, Kachori Chat , Tikki Chole

KATI ROLL STATION – (INDIAN BURRITO STATION)

Chicken Tikka Kati Roll, Paneer Kati Roll
Aloo Kati Roll

TANDOORI STATION

Chicken Tikka/hariyali Kabab/achari Kabab/kati Kabab
Vegetable Shaslik With Paneer
Assorted Nan
Vegetable Biryani, Chicken Biryani

MIDDLE EASTERN STATION

Falafel Sandwich
Hummus, Baba Ganoush , Tabuleh

SOUTH INDIAN STATION

Idli, Medu Vada, Bonda Vada, Sambar, Chutney
Dosai, Uttapam

CHINESE STATION

Indian Chinese Spring Rolls, Sweet Corn Soup ,
Gobhi Manchurian, Hakka Noodles
Paneer Chili, Vegetable Fried Rice

MEXICAN STATION FAJITA BAR

Flour Tortillas, Choice Of: Chicken Or Potatoes
Rice And Beans, Onions, Peppers
Shredded Cheese, Shredded Lettuce, Sour Cream
Guacamole, Pico De Gallo, Salsa

SALAD BAR

Crispy Salad Shells, Shredded Lettuce
Choice Of: Chicken Or Potatoes
Pinto Or Black Beans, Shredded Cheese, Pico De Gallo
Cucumbers, Olives, Dressings, Salsa.

TACO BAR

Soft Flour Tortillas And/or Crispy Corn Shells
Choice Of: Chicken Or Potatoes
Pinto Or Black Beans, Shredded Cheese, Shredded Lettuce
Pico De Gallo, Salsa.

ITALIAN STATION

Penne Pasta With Diavolo Sauce Or Pesto Sauce
Farfalle Pasta With Marinara Sauce
Linguini With Alfredo Sauce
Primavera Vegetables On Side Garlic Bread

ICE CREAM STATION FLAVORS

Almonds Pista Saffron, Tutty Fruity, Pina Orange
Pista, Cashew Raisin, Mango, Fig, Chickoo
Lychee, malai Kulfi, paista Kulfi

ACTION STATION

A Chef Will Prepare Items Made To Order

FRUIT PLATTER AND SMOOTHIE STATION

Season Fruit Platter's, Mango Smoothie,
Guava Smoothie, Strawberry Smoothie, Banana Smoothie,
Coconut Water, Roof Afza

BREAKFAST ITEMS

Aloo Poori With Suzi Halwa, Chana Poori With Suzi Or Atta Halwa
Idli Sambar, Medhu Vada,
Upma, Paratha- Aloo/gobhi/methi With Dahi
Spanish Omelet, Indian Omelet Station With Paratha
Stuffed Bread Pakora, Veg Patties And Buns

LIGHT LUNCH OPTIONS

Pao Bhaji- Non Veg Or Veg, Veg Sliders,
Open Face Cucumber Sandwich
Dhokla, Pasta Station, Fusion Salad, Bean Sprout Salad
Organic Green Salad
Shrimp And Mango Salad, Papaya Salad,
Pomegranate Salad, Tandoori Chicken Salad
Curry Salad-with Pineapple
Kadhi Chawal, Rajma Chawal, Sambhar Chawal
Sarso Ka Saag With Maki Ki Roti With Gur
Boxed Lunches (custom Made)

FOR ACTION STATION CHEFS WOULD BE REQUIRED.

ACTION STATION CHARGES ARE FOR UP TO 1000 GUESTS OR ADDITIONAL CHARGES MAY APPLY.

ADDITIONAL CHARGE FOR DELIVERY / SERVER. TAXES, STAFF , DELIVERY AND RENTAL OF
OUTSIDE EQUIPMENT WILL BE CHARGED SEPARATELY.