
Mithaas Caterers – www.mithaas.co.uk – info@mithaas.co.uk – 07860 455 389

GUJARATI MENU

BREAKFAST MENU

Papdi Gathiya Dhokla Poha Batata Pakora

Pata Gathiya Khandvi Thepla Jalabi

Chevdo Samosa Paratha Mixed Burfi

Sambharo/Chilli Sev Khamani Stuffed Paratha Masala Tea/Coffee

STARTER/FARSAN (CHOOSE ANY TWO)

Khamman Dhokla Veg Samosa Sev Khamani Paneer Rolls

Sandwich Dhokla Dal Kachori Veg Cutlets Spring Rolls

Patra Peas Kachori Hara Bara Kebab Onion Bhajiya

Khandvi Paneer Samosa Petis Pakora

Methi Gota Crispy Bhajiya Aloo Tikki Khasta Kachori

Batata Vada Chilli Bhajiya Mogo Chips Punjabi Samosa

Dal Bhajiya Mixed Bhajiya Khichi Hondwo

GUJRATI SAAK/CURRIES (CHOOSE ANY TWO)

Batata Nu Saak Undhiyu Akkhu Saak Chana Batata

Aloo Mutter Valor Ringan Lilva Sweetcorn Patra Rajma Masala

Bhindi Batata Ringan Batata Dum Aloo Chana Masala

Bharela Bhindi Aloo Pakak Aloo Methi Kala Chana

Cabbage Batata Aloo Methi Muttar Paneer Mix Kathol

Tindora Batata Dry Aloo Bhaji Palak Paneer Val Chana

Aloo Gobi Black Eyed Beans Palak Chana Val Nu Shak

DAL AND KADHI (CHOOSE ANY ONE)

Toor Dal Kadhi Tarka Dal Urad Dal

Moong Dal

RICE DISHES (CHOOSE ANY ONE)

Steamed Rice Mutter Pilau Khichdi Veg Biryani

Jeera Rice Veg Pilau

ROTI/PURI

Plain Puri Rotli Bajra Nu Rotlo Bhatura

Masala Puri Paratha Puran Poli Thepla

Mithaas Caterers – www.mithaas.co.uk – info@mithaas.co.uk – 07860 455 389

ACCOMPANIMENTS AND CONDIMENTS (CHOOSE ANY FOUR)

Tamarind Chutney Gajar Marcha Papad/Furfur Green Salad

Coriander Chutney Sambharo Mixed Pickle Mango Pickle

Mint Chutney Raita Chaas

DESSERTS (CHOOSE ANY ONE)

Gulab Jamun Shirkhand Mohanthal Gajar Halvo

Black Jamun Rasmalai Jalebi Mix Mithai

 SAMPLE BREAKFAST MENU SAMPLE LUNCH MENU

Food Tasting - Buffet Set up – Service staff – Kitchen Staff – Cutlery & Crockery –Head Table

Service – Allergy/Food Labels – Catering Manager

Starter/Farsan

Khaman Dhokla

Dal Kachori

Main Dishes

Undhiyu

Dum Aloo

Toor Dal

Steamed Rice

Puri

Accompaniments

Tamarind Chutney

Coriander Chutney

Gajar Marcha

Papad/Furfur

Dessert

Shrikhand

SWEET DISH

Jalabi

SNACKS

Papadi Gathiya

Marcha

Sambaro

Poha Batata

Coriander Chutney

DRINKS

Masala Tea

Coffee

Juice

Water

Mithaas Caterers – www.mithaas.co.uk – info@mithaas.co.uk – 07860 455 389

BANQUET / RECEPTION MENU

CANAPE

Cocktail Samosa Pani Puri Chilli Paneer Pizza Samosa

Mini Spring Rolls Sev Puri Paneer Tikka Tandoori Aloo

Hara Bara Kebab Papadi Chaat Masala Mogo Corn Cheese Balls

Veg Cutlets Bhel Cones Gobi Lollipops Mini Aloo Tikki

Mini Crispy Bhajiya Masala Fries Mini Vada Pau Bhindi Fries

STARTERS

Crispy Bhajiya Papadi Chaat Paneer Shashlik Veg Manchurian

Punjabi Samosa Aloo Tikki Chaat Paneer Tikka Gobi Manchurian

Veg Samosa Masala Mogo Chilli Paneer Mixed Sizzler

Hara Bara Kebab Garlic Chilli Mogo Hariyali Paneer Dahi Vada

Veg Cutlet Tandoori Mogo Tandoori Aloo

MAINS

Dum Aloo Veg Karahi Paneer Tikka Masala Bhindi Do Pyaz

Aloo Palak Veg Methi Fry Paneer Karahi Baingan Bharta

Aloo Methi Veg Kolapuri Palak Paneer

Aloo Gobi Veg Kofta Mutter Paneer

Chana Masala Veg Jalfrezi Shai Paneer

 Malai Kofta

DAL

Tarka Dal Dal Fry Dal Makhani Mixed Dal

Palak Dal

RICE DISHES

Steamed Rice Veg Biryani Veg Pilau Veg Fried Rice

Jeera Rice Paneer Biryani Dum Biryani Schezwan Rice

BREADS

Plain Naan Bhatura Lachha Paratha Stuffed Puri

Garlic Naan Plain Paratha Plain Puri

Mithaas Caterers – www.mithaas.co.uk – info@mithaas.co.uk – 07860 455 389

ACCOMPANIMENTS AND CONDIMENTS

Tamarind Chutney Maru Chutney Papad Green Salad

Coriander Chutney Mixed Raita Mixed Pickle Mixed Bean Salad

Mint Chutney Bundi Raita Mango Chutney

DESSERTS

Gajar Halwo Ice Cream Mixed Barfi Kasata Kulfi

Gulab Jamun Ras Malai Fresh Fruit Jalebi

Mango Mousse Cheese Cake Profiteroles Chocolate Gateaux

 SAMPLE DINNER MENU SAMPLE DINNER MENU

Food Tasting - Table Service – Service staff – Kitchen Staff – Table Menus – Catering

Manager – Welcome Drinks Set Up

Starters

Crispy Bhajiya

Hara Bara Kebab

Papadi Chaat

Paneer Tikka

Main Dishes

Paneer Tikka Masala

Veg Karahi

Dal Makhani

Jeera Rice

Plain Naan

Accompaniments

Mint Chutney

Maru Chutney

Green Salad

Mixed Raita

Desserts

Gajar Halwo & Ice Cream

Canapés

Gobi Lollipops

Pani Puri

Pizza Samosas

Starters

Crispy Bhajiya

Masala Mogo

Chilli Paneer

Main Dishes

Bhindi Do Pyaz

Dum Aloo

Chana Masala

Veg Biryani

Bhatura

Accompaniments

Mint Chutney

Maru Chutney

Green Salad

Mixed Raita

Desserts

Ras Malai & Fresh Fruits

