

MOETS *Club Class Catering*

MOETS
Club Class Catering

Menu - C
VEGETARIAN

A culinary voyage to remember...

Where creativity knows no limits...

at the bar

MOCKTAILS

KIWI & MINT BASED MOJITO
Traditional mojito with kiwi & mint

CITRUS BLAST
a mix of lemon and orange

TROPICANA
a pineapple based paradise

WATERMELON COOLER
Watermelon muddled cooler

HAWAIIAN BLUE
Mocktail with freshness of blue caracao

MELLOW YELLOW
Concoction of Pineapple & mango

MEXICANA
Fresh apple fresh, orange & strawberry crush

SOFT DRINKS

Diet Cola
Limca
Sprite
Canned Juices (3 types)
Soda & Tonic Water

200 ML Bisleri water bottles
Drinking Ice
Chilling Ice

Liquor to be provided by host (if required) Bartenders (Cost extra)

Vegetarian Starters

INDIAN

LAL MIRCH KA PANEER TIKKA

Paneer cubes marinated with red chillies, pickle spices and grilled in tandoor

ALOO NAZAQAT

Potato Barrels stuffed with cottage cheese, Cashewnuts Pomegranate & curry Patta

SOYA ACHARI TIKKA

Succulent chunks of soya marinated with indian spices and chargrilled

DAHI KE KEBAB

Yogurt based 'melt in the mouth' kebabs

VEG KURKURI

Mushrooms, olives, vegetables and nuts rolled in savory Sevian and golden fried

ORIENTAL

CHILLI BASIL COTTAGE CHEESE

Cottage cheese wok tossed in chilli Schezwan spices, basil and aromatic seasoning

CHILLI HONEY CRISPY LOTUS STEM

Crispy fried lotus stem tossed with honey and dry red chillies

PANKO CRUSTED THAI DRAGON ROLLS

Served with sweet chilli sauce

CRISPY CORN BALLS

Served with sweet chilli sauce

MIDDLE EASTERN AND EUROPEAN

HERBED CHEESY MUSHROOM

Golden fried sandwiched mushroom delight stuffed with duo cheese

CHEESE AND JALAPENO CIGAR ROLLS

Finger sized filo rolls stuffed with Jalapeños and cheese duo served with spicy mayo

ASSORTED GOURMET CROSTINIS

Cream cheese and caramelized onions

Tomato & Basil

Ingredients served on a sliced toasted Italian baguette

MUSHROOMS & FETA QUICHE

Mushroom and Feta cheese Baked in a cocktail sized quiche

Please select 2 of the following Moets speciality
Live – stations

Option 1

Live Awadhi Station

“Galawat kebabs is one of the jewels of the Awadhi bawarchikhana. The Nawab of Lucknow – Wajid Ali Shah lost his teeth and asked his rakabdars to prepare the worlds softest kebab. The word Galawat comes ‘gala’ which means soft enough to swallow”

JIMIKAND AUR ANJEER KE KEBAB

Melt in the mouth kebabs prepared on a mahi tawa

RAJMA KE GALAWAT KE KEBAB

Melt in the mouth- rajma kebabs prepared on a mahi tawa

LUCKNOWI SUBZ GHALAWAT KE KABAB

Melt in the mouth vegetable kebabs, delicately flavored with Awadhi spices and cooked on a mahi tawa

ULTE TAWE KA PARATHA

A traditional Muslim way of making parathas

Option 2

Live- Dimsum Station

“Dimsum is a Cantonese preparation as small bite sized parcels with variety of fillings. These flavorsome dumplings are steamed live and served”

VEG SUI MAI

**SPICY VEG CANTONESE
DUMPLING**

CRYSTAL VEG DUMPLING

Served with: Black bean dip, Chilli
soya, Fermented chilli

Option 3

South Indian Cuisine

"Our south Indian chefs prepare authentic Dosa's made thin and crisp with fillings of your choice"

LIVE DOSA

Masala
Paneer
Plain

LIVE UTTAPAM

A thick pancake made from rice flour with onions, chillies and other vegetables

IDLIS

a south Indian cake of rice, steamed live in a traditional Idli steamer

VADAS

Typical south Indian street food, round fritters made using urad dal

SERVED WITH

SAMBHAR

a lentil-based vegetable stew

COCONUT CHUTNEY

RED CHILLI COCONUT CHUTNEY
COCONUT CORIANDER CHUTNEY

Option 4

Live Pizza station

"Thin Crust hand rolled Pizza and bakes live in a dome oven"

MARGHERITA

A classic with tomato, mozzarella & basil

PROVENZALE

Assorted peppers, olives, onion, tomato sauce and mozzarella

RICOTTA PIZZE

Grilled cottage cheese, onions and jalapenos

PIZZA EXOTICA

Pizza with Jalapeno, Black Olives, Baby corn and broccoli

Accompaniments – chilli flakes, italian spices, mustard sauce and tomato sauce

Option 5

Lebanese station

COLD MEZZE

HUMMUS:

Ground chickpeas dip with tahini and sesame

BABA GHANOUSH:

Creamy & Smokey eggplant dip

TABOULEH:

Chopped coriander Arabic salad

TZATZIKI:

Garlic flavored Greek yogurt

LIVE- Mini pita pockets stuffed with falafel, hummus and laban
Served with Arabic pickled vegetables

FATTOUSH

Seasonal vegetables tossed with Arabic bread and lemon juice

HOT MEZZE

FELAFEL

Fried patty with ground chickpeas, broad beans & Arabic spices

Soups

Choose any 2...

All soups will be served with fresh toppings and ingredients along with breads dinner sticks and butter chiplets

CALIFORNIA CREAM OF BROCCOLI & ALMOND SOUP

TOMATO BASIL

CREAM OF TOMATO/ CHICKEN / MUSHROOM

LEMON CORRIANDER SOUP

TOMATO DHANIYA SHORBA

VEG SWEET CORN SOUP

Raita

DAHI BHALLE

PLAIN RAITA

ACCOMPANIMENTS:

Anar, Burned garlic, Cucumber, Onions, Tomato

Bhunna Jeera, Kala Namak, Pudhina ki Chutney, Saunth

Salads

CAESAR SALAD

Crisp iceberg and romaine lettuce tossed in our special eggless caesar dressing with garlic crotons and Parmesan shavings

BEET ROOT AND ASSORTED LEAVES SALAD WITH DILL

RED BEAN AND RICOTTA SALAD WITH CHIVES

COOL CREAMY POTATO SALAD

Cold potato salad seasoned with cider tossed with dill, chives, mayo and herbs

HAWAIIAN MACARONI SALAD

served in Individual Cups

SOM TOM

Raw papaya salad with peanuts chilly and lemon juice

KOREAN KIMCHI SALAD

AJWANI KUCHUMBER SALAD

BHUNA MATTAR CHANNA CHAAT

GARDEN FRESH SALAD

Tomato, Cucumber, Raddish, Carrots

PIYAAS KA LACHCHA

Accompaniments: Lemon Wedges, Green Chillies and Vinegar Onions

A display of assorted pickles

Mughlai Cuisine

PANEER LABABDAR

Cottage cheese cooked in rich and creamy gravy of onions, tomatoes, cream and spices

PANEER CHAMAN BAHAR

Medium slices of cottage cheese, simmered in tempered spinach puree and cream

ZAFRANI MALAI KOFTA

Dry fruit stuffed tender kofta's cooked in rich gravy made of cashewnuts

LUCKNOWI SUBZ NAZAKHAT

Lozenge of Indian garden vegetables, delicately cooked dum style with hint of saffron, Keora and special aromatic masala

KURKARI BHINDI

Crispy fried shredded ladyfinger strips

MATTAR METHI MALAI

Green peas cooked in fenugreek flavoured cream and indian spices

BAGARE BAINGAN

Baby brinjal simmered in special peanut gravy

BELIRAM WALE CHARRE ALOO

Baby potatoes spiked with royal cumin, chillies and asafetida

MUSHROOM HARA PIANZ KHADA MASALA

DAL MAKHANI

Lentils simmered overnight and flavored with butter & cream

Ghar ki Rasoi

ALOO METHI KI SABZI

BAINGAN KA BHARTHA

YELLOW DAL TARKA – LIVE

GHAR KA PHULKA – LIVE

PUDINA CHUTNEY

Amritsari Station

PINDI CHOLE

A Slow cooked tangy chickpeas with spice combination from Punjab

STUFFED KULCHA - LIVE

Fermented refined flour stuffed with potatoes, sabut dhaniya, anardana etc.

SERVED WITH

IMLI AUR PAYAZ KE CHUTNEY

PUNJABI KADI PAKORI

STEAMED RICE

SARSON KA SAAG , MAKKI KI ROTI, SHAKKAR AND MAKHAN (Seasonal)

Mahi Tawa

TAWA-E- PUNJAB

LIVE- SUBZ TAWA

Broccoli, Babycorn, Mushrooms, Kerala, Stuffed Shima Mirch, Arbi and Kamal Kakri

LIVE- SOYA MATAR KEEMA TAK-A-TAK

The Veggie take to the famous Dish. Soya bean granules cooked with peas on a tawa

Biryani

SHAHI KATHAL BIRYANI

Tender pieces of kathal cooked in whole spices, curd and saffron flavor, with basmati rice – served in a deggh.

SUBZ DEHG BIRYANI

Basmati rice layered with vegetables and biryani masala, dum cooked and served in a deggh

MIRCHI KA SALAN

Hyderabadi style rich cashew curry goes best with biryani

BURRANI RAITA

Curd infused with garlic and Indian paprika flavour

Indian clay oven breads

MISSI ROTI

Special Bengal gram flour bread

TANDOORI ROTI

Whole wheat indian bread baked in charcoal tandoor

PLAIN NAAN / BUTTER NAAN

Fresh indian bread made from refined flour cooked in charcoal tandoor

STUFFED KULCHA

Amritsari style bread stuffed with potatoes, sabut dhaniya, anardana etc.

LACCHA PRANTHA

Layered whole wheat Indian bread

MIRCHI PARANTHA/ PUDINA PARANTHA

Layered whole wheat buttered bread topped with red chilly / mint powder

Dancing Wok

"It's a live cooking station with choice of meat, vegetables, and sauces, cooked on site by well-trained chefs from our oriental specialty restaurants, as per your palette. This counter gives a feel of an oriental kitchen privately at your disposal."

Choice of Vegetables

Bokchoy, Broccoli, zucchini, baby American corn, black mushroom, button mushroom, red & green cabbage, red and yellow pepper, bean sprout, black fungus, spinach, Garlic, red chilly, carrots, spring onions, bamboo shoots etc

Sauces

Szechwan, Black Bean, Hot Garlic,

Accompaniments

Crispy noodles

Golden fried garlic

Soy Sauce

Red chilli paste

Chilli Vinegar

Oriental Cuisine

COTTAGE CHEESE & ASSORTED ORIENTAL VEGGIES
IN MONGOLIAN SAUCE WITH NUTS

VEG MANCHURIAN

Mini vegetable dumplings in hot garlic sauce

PHAD KHING PHAK

Selection of exotic stir-fried vegetables tossed in a garlic & Thai chilli sauce with basil

VEG HAWKERS FRIED RICE

HAKKA NOODLES

Live- Pasta Station

CHOICE OF PASTA

Penne
Fusilli

CHOICE OF SAUCES

Alfredo, Arabiata and Pink
Sauce

ACCOMPANIMENTS (based on availability)

Fresh Basil Leaves, Cherry Tomato, Wild Mushrooms, Button Mushrooms,
Fresh Asparagus, Artichoke Hearts, Pink And Green Peppers, Freshly
Grounded Black Peppers, Leeks, Zucchini, Carrots, Blanched Spinach,
Assorted Bell Peppers, Sun-Dried Tomatoes, Baby Corn, Green & Black Olives,
Crushed Dried Red Chilly, Fresh Single Cream, Parmesan Cheese, Extra Virgin
Olive Oil, Dried Oregano, Brown Garlic, Fresh Garlic, Broccoli.

Italian Fiesta

LIVE- RICOTTA ALLA GRIGLIA SALSA DI FUNGHI

Cottage cheese steak marinated in Italian herbs and finished on a hot plate with a rich creamy mushroom sauce

CORN AND SPINACH CANNELLONI

Rich & creamy ricotta and spinach filled pasta baked in an oven

VERDURE LASAGNE

Homemade pasta sheets layered with vegetables in a creamy sauce and baked with cheese

PATATE CREMA DI ERBA CIPOLLINA

Grilled potatoes tossed with herbs and chives and topped with a cream cheese parsley dressing

VERDURE ALA GIRGILIA

Grilled assorted vegetables sautéed with buttery garlic and fresh herbs

FUCACCIA BREAD AND ROLLS

Desserts

INDIAN

JALEBI- LIVE

RABARI KESARI

SHAHI PHIRNI IN SAKORAS

BADAAMI MOONG DAL HALWA

SHAHI TUKRA

TILLA KULFI- ROSE, KESER PISTA

STUFFED GULAB JAMUN

CONTINENTAL

CHOCOLATE TRUFFLE CAKE BITES

VANILLA MARIE PUDDING

BANOFFEE PIE

SEASONAL FRUIT TARTS

CHOCOLATE MOUSSE IN SHOT GLS

PINACOLADA CRUMBLE

VANILLA ICE CREAM

Tea & Coffee

Darjeeling

Green Tea

Lemon Tea

Regular Tea

Coffee

KASHMIRI KAWAH or

RAJASTHANI CHAI

EXTRAS (Additional cost)

CHAT COUNTER

Rates as per vendor selected

FRUIT COUNTER

Rates as per vendor selected

LIVE - LIQUID NITROGEN ICE CREAMS

With fresh fruit toppings. LIQUORS like Balleys , Tia Maria

Chocolate, Coffee, Butter Scotch Etc

DOMINOS PIZZA

HALDIRAM SWEETS & MITHAI

GELATO VINTO PARLOUR / BASKIN ROBINS

CAFÉ COFFEE DAY

PAN & CHURAN

BARAAT ASSEMBLY MENU

(Extra cost)

Time:

No. Of Pax:

SOFT DRINKS

Diet Cola

Limca

Sprite

200 ML Bisleri water bottles

Green Tea

Masala chai

Regular Tea

Coffee

Assorted Cookies

Paneer Sesame Fingers

Mini Cocktail Samosa

Dhokla

Vegetable Kurkuri Kebab

Palak Ke Pakore

Assorted Eggless Pastries

Hot Gulaab Jamuns

PHERAS MENU

(Extra cost)

Time:

No. Of Pax:

SOFT DRINKS

Diet Cola

Limca

Sprite

200 ML Bisleri water bottles

Green Tea

Masala chai

Regular Tea

Coffee

Assorted Cookies

Assorted Dry Fruit Platter

Sandesh

Mini Cocktail Samosa

SERVICES

WE ARE A FULL SERVICE CATERING COMPANY

STANDARD INCLUSIONS

FOOD

SERVICE PERSONNEL

CROCKERY

CUTLERY

GLASSWARE

SERVICE

BUFFET TABLE LINEN

ALL TRANSPORTATION COSTS INCLUDED

GST- 18%

Confirmation of the function against 50% advance.

Kindly Provide With :

Area For Kitchen & Washing Area

Kindly Provide With Top Covered And All Masked Kitchen

Will Be Requiring Buffet Tables* And Low Height Tables* From Tent / Decor Person

Electricity Power Points* (In Kitchen Area And Buffet Area)

And Water Supply In Kitchen Area .

Thanking You

With Warm Regards

Naresh Mehta

9560377665

Mehreen Mehra

9899116462