

BREAKFAST

Code No.

AL - 01	Potato Kulcha
AL - 02	Paneer Kulcha
AL - 03	Vegetable Kulcha
AL - 04	Onion Kulcha
AL - 05	Methi Kulcha
AL - 06	Poori Sabzi
AL - 07	Choola Bhatura
AL - 08	Aloo Ka Paratha
AL - 09	Vada Pav
AL - 10	Pav Bhaji
AL - 11	Veg. Sandwich
AL - 12	Chicken Sandwich
AL - 13	Veg. Cutlet
AL - 14	Chicken Cutlet

Please be informed that some dishes may take up to 30 - 40mins to be prepared.

GRILLED TANDOORI SNACKS - VEGETERIAN

Code No.

AL - 15	Veg PLatter
AL - 16	Veg Kathi Roll
AL - 17	Paneer Kathi Roll
AL - 18	Mushroom Kathi Roll
AL - 19	Papad Kathi Roll
AL - 20	Garlic Veg Platter
AL - 21	Hariyali Paneer Tikka

GRILLED TANDOORI SNACKS - NON-VEGETERIAN

Code No.

AL - 22	Chicken Platter (with Keema Naan)
AL - 23	Chicken Kathi Roll
AL - 24	Chicken Tikka Chops
AL - 25	Chicken Alistani Tikka
AL - 26	Mutton Kathi Roll
AL - 27	Mutton Tikka Chops
AL - 28	Mutton Gulati Kebab
AL - 29	Fish Amritsari Tikka
AL - 30	Tandoori Prawns
AL - 31	Peshawari Tangdi
AL - 32	Peshawari Kalmi

Please be informed that some dishes may take up to 30 - 40mins to be prepared.

VEGETARIAN STARTERS

Code No.

- | | |
|---------|---|
| AL - 33 | Samosa |
| AL - 34 | Paneer Akbari Tikka
Chunk of cottage cheese marinated with yogurt and spices charcoal cooked served with onion and green serve. |
| AL - 35 | Paneer Noorani Tikka
Chunk of cottage cheese marinated with cashew cooked in tandoor. |
| AL - 36 | Paneer Tikka Achari
Chunk of cottage cheese marinated with pickel cooked in tandoor. |
| AL - 37 | Paneer Finger
Cottage cheese crispy deep fried with green sauce. |
| AL - 38 | Harabhara Seekh Kebab
Made with assorted vegetables cooked in tandoor. |
| AL - 39 | Golden Mushroom Achari Tikka
Cooked in tandoor marinated with pickle Sauce |
| AL - 40 | Fried Allo Chat
Chunk of Potatoes mixed with lemon juice and onion garnished with lemon juice and onion garnished with spices. |
| AL - 41 | Peanut Masala |
| AL - 42 | Masala Papad |

Please be informed that some dishes may take up to 30 - 40mins to be prepared.

IN PARTNERSHIP WITH

Rolls
RESTAURANT & TAKEAWAY

Khana Khazana
FLAVORS OF INDIA

NON-VEGETARIAN STARTERS

Code No.

- | | |
|---------|--|
| AL - 43 | Chicken Achar |
| AL - 44 | Chicken Tikka Akbari]
Boneless chicken marinated in yogurt cooked in Tandoor. |
| AL - 45 | Chicken Kalimirch Tikka
Boneless chicken marinated with black pepper, cashew garlic, cooked in Tandoor. |
| AL - 46 | Chicken Reshmi Kebab
Thin slice of chicken cooked in Tandoor. |
| AL - 47 | Chicken Tikka Achari
Chunk of chicken pieces marinated in specially flavoured Indian spices. |
| AL - 48 | Chicken Afghani
Chunk of chicken with cashew, yogurt and Indian spices cooked in Tandoor. |
| AL - 49 | Kalmi Kebab
Chicken with bone marinated with cashew, saffron cooked in Tandoor. |
| AL - 50 | Mutton Achar |
| AL - 51 | Mutton Seekh Kebab
Mince goat meat cooked in Tandoor on stick. |
| AL - 52 | Mutton Shami Kebab
Mughlai Dish. Mince goat meat mixed with variety of spices and lentels cooked on hot plate. |
| AL - 53 | Tandoori Chicken
½ Chicken marinated with yogurt and spices roasted in Tandoor. |
| AL - 54 | Honey Chicken |

Please be informed that some dishes may take up to 30 - 40mins to be prepared.

IN PARTNERSHIP WITH

Reps n' Rolls
RESTAURANT & TAKEAWAY

Khana Khazana
FLAVORS OF INDIA

MAIN COURSE - VEGETARIAN *Lazzat -E- Handi*

Code No.

AL - 55	Cheese Tomato
AL - 56	Stuffed Capsicum Tomato
AL - 57	Paneer Korma
AL - 58	Pudina Paneer
AL - 59	Paneer Kolapuri Spicy
AL - 60	Dal-Kanpuri with Rice
AL - 61	Rajma Rice
AL - 62	Paneer Rara
AL - 63	Paneer Mushroom Taka-Tak
AL - 64	Mushroom Keema Masala
AL - 65	Mutter Paneer Mushroom
AL - 66	Pindi Chana Chick picks cooked with fresh herbs in home made style.
AL - 67	Dal Tadka Yellow lentils stir fried with butter and cummin.
AL - 68	Dhaba Dal Kanpuri Black lentils gram dal stir fried with onion, garlic, ginger, asafoetida, cummin seeds, tomato and red chilli.

Please be informed that some dishes may take up to 30 - 40mins to be prepared.

IN PARTNERSHIP WITH

Rolls
RESTAURANT & TAKEAWAY

Khana Khazana
FLAVORS OF INDIA

MAIN COURSE - VEGETARIAN *Lazzat -E- Handi*

Code No.

AL - 69

Dum Paneer Kaali Mirch

Cottage Cheese cooked with gravy in sealed handi cooked in oven garnished with black pepper.

AL - 70

Paneer Butter Masala

Cottage cheese baked in Tandoor, cooked with onion tomato masala garnished with butter and cream.

AL - 71

Shahi Paneer

Cooked with cashew gravy and fresh cream.

AL - 72

Kadai Paneer

Cottage Cheese cooked with onion, tomato, capsicum, garnished with coriander and black pepper.

AL - 73

Paneer- Do-Pyaza

Cottage Cheese cooked with onion garnished with brown onion.

AL - 74

Malai Kofta

Cottage Cheese balls cooked in rich white gravy garnished with cream and dry fruits.

AL - 75

Angoori Kofta

Cottage Cheese balls spinach served with tomato gravy.

AL - 76

Palak Paneer

Cottage Cheese with spinach gravy.

AL - 77

Paneer Pepper Masala

Chunk of Cottage Cheese green bell pepper stuffed with ginger, garlic, onion and cooked in creamy tomato sauce.

Please be informed that some dishes may take up to 30 - 40mins to be prepared.

Code No.	
AL - 78	Paneer Amritsari Bhaji
AL - 79	Paneer Pasanda
AL - 80	Paneer Bhurji
AL - 81	Paneer Kolapuri
AL - 82	Paneer Dhaniya Adrak ki
AL - 83	Paneer Mutter Masala
AL - 84	Paneer Baby Corn Masala
AL - 85	Veg Navratan Korma
AL - 86	Kaju Khumb Curry
AL - 87	Veg Patiyala

Please be informed that some dishes may take up to 30 - 40mins to be prepared.

Code No.

AL - 88

Chana Masala

Chic pick cooked with garlic and ginger.

AL - 89

Vegetable Zalfrezi

Assorted vegetable cooked with Indian spices.

AL - 90

Aloo Gobhi Dahi Wali

Potato and cauliflower cooked with yogurt.

AL - 91

Baby Vegetable Masala

Combination of assorted vegetables topped with Tawa Masala.

AL - 92

Kashmiri Dum Aloo

Stuffed potato cooked and served with red gravy.

AL - 93

Methi Malai Mutter

Green peas cooked fenugreek leaves.

AL - 94

Mixed Vegetable Gravy

Mixed vegetable cooked with onion and yogurt gravy.

AL - 95

Aloo Palak

Potato cooked with fresh spinach.

AL - 96

Dal Makhni

Variety of lentil's cooked with curd and cream.

Code No.

AL - 97

Mushroom-Do-Pyaza

Mushroom cooked with onion vegetable gravy.

AL - 98

Baigan Bharta

Mashed roasted brinjal cooked with onions and spices.

AL - 99

Bhindi Masala

Okra cooked with India spices.

AL - 100

Methi Aloo

Fengurik leaves cooked with potato.

AL - 101

Rajma Masala

Red kidney beans cooked with onion gravy.

AL - 102

Jeera Aloo Dry

Potato cooked with cummin seeds.

AL - 103

Aloo Mutter Tamatar

Potato, green peas, tomato cooked in gravy style.

AL - 104

Tawa Paneer

Minced cottage cheese cooked with thick butter gravy.

AL - 105

Albela Special Dish

IN PARTNERSHIP WITH

NON-VEGETARIAN GRAVIES

Code No.

- AL - 106 **Egg Bhurji**
- AL - 107 **Egg Masala**
- AL - 108 **Butter Chicken**
Roasted chicken cooked with tomato and butter gravy.
- AL - 109 **Chicken Kaali Mirch**
Chicken cooked with cashew, almond and yogurt gravy.
- AL - 110 **Chicken Tikka Masala**
Juicy chicken chunks roasted in Tandoori cooked with tomato and butter gravy.
- AL - 111 **Kadai Chicken** (Boneless/with Bone)
Tender pieces of chicken chunks cooked with onion, tomato and capsicum.
- AL - 112 **Chicken Mughlai**
Chicken cooked with cashew gravy.
- AL - 113 **Chicken Masala Curry**
Chicken cooked in brown sauce.
- AL - 114 **Chicken Hydrabadi Spicy**
Chicken marinated with garlic, ginger, red chilli and hot Indian spices cooked in brown sauce.
- AL - 115 **Chicken Rara**
Chicken pieces cooked with tomato, onion and minced chicken meat.
- AL - 116 **Tawa Chicken**
Thick chicken cooked in thick gravy cooked on hot plate.
- AL - 117 **Chicken Lababdar**
Boneless chicken cooked with yogurt cream and tomato gravy.
- AL - 118 **Chicken Saghwala**
Chicken cooked with spinach.
- AL - 119 **Chicken Kofta Curry**
- AL - 120 **Chicken Seekh Tawa**
- AL - 121 **Chicken Musallam**

Please be informed that some dishes may take up to 30 - 40mins to be prepared.

Bar & Restaurant
Indian & Chinese Cuisine

IN PARTNERSHIP WITH

Rolls
RESTAURANT & TAKEAWAY

Khana Khazana
FLAVORS OF INDIA

Code No.	LAZZAT - E - GHOST
AL - 122	Mutton Saghwala Mutton marinated cooked with spinach.
AL - 123	Mutton Roganjosh Mutton cooked with Herbs and brown gravy.
AL - 124	Mutton Mughlai Mutton cooked with cashew gravy.
AL - 125	Mutton Chettinad South Indian special.
AL - 126	Mutton -Da-Pyaza Mutton cooked with onion cubes.
AL - 127	Mutton Keema Masala Minced meat cooked spices.
AL - 128	Mutton Andhra Curry Mutton with spicy curry.
AL - 129	Mutton Kofta Curry
AL - 130	Mutton Seekh Tawa

MACHLI (FISH)

AL - 131	Fish Malabar Fish cooked in South India Style.
AL - 132	Fish Fillet Fillet Ash cooked in Soft gravy.
AL - 133	Fish Masala Fish pieces cooked in brown gravy.
AL - 134	Shrimps Masala Shrimps cooked with spices.
AL - 135	Shrimps-Do-Pyaza Shrimps cooked with onion cubes.
AL - 136	Fish Saghwala Fish cooked with spinach.

IN PARTNERSHIP WITH

Reps & Rolls
RESTAURANT & TAKEAWAY

Khana Khazana
FLAVORS OF INDIA

BIRYANI & PULAV

Code No.

- | | |
|----------|--|
| AL - 137 | Veg Biryani
Rice cooked with Vegetable spices. |
| AL - 138 | Veg Pulav
Rice cooked with green peas and onions. |
| AL - 139 | Kashmiri Veg Pulav |
| AL - 140 | Ghee Rice
Rice cooked with butter. |
| AL - 141 | Jeera Rice
Rice cooked with cummin seeds. |
| AL - 142 | Steamed Basmati Rice
Plain Rice |
| AL - 143 | Mushroom Biryani
Mushroom marinated with spicy rice. |
| AL - 144 | Chicken Biryani
Chicken cooked with Rice and mild spices. |
| AL - 145 | Chicken hydrabadi Biryani (spicy)
Chicken cooked with extra spicy rice. |
| AL - 146 | Mutton Biryani
Mutton cooked in Rice with mild spices. |
| AL - 147 | Hydrabadi Mutton Biryani
Mutton cooked with extra spicy Rice and spices. |
| AL - 148 | Mutton Chops Rogni Biryani |

Please be informed that some dishes may take up to 30 - 40mins to be prepared.

RAITA

Code No.

- AL - 149 **Boondi Raita**
Boondi blended with yogurt.
- AL - 150 **Kheera Raita**
Cucumber blended with yogurt.
- AL - 151 **Onion Raita**
Onion blended with yogurt.
- AL - 152 **Mixed Vegetable Raita**
Onion, tomato and Cucumber blended with yogurt.
- AL - 153 **Aloo Raita**
Potato blended with yogurt.
- AL - 154 **Ananas Raita**
Pineapple blended with curd.

SUNDAY SPECIAL

- AL - 155 **North Indian Veg Thal**
Kadhi, Dal, Dry Vegetable, Vegetable Gravy, Rice, 2 Roti, Papad, Achar, Raita
- AL - 156 **North Indian Non-Veg Thal**
Kadhi, Dal, Dry Vegetable, Chicken Gravy, Rice, 2 Roti, Papad, Achar, Raita

Please be informed that some dishes may take up to 30 - 40mins to be prepared.

VARIETY OF INDIAN BREADS

Code No.

AL - 157	Rotti
AL - 158	Tawa Rotti
AL - 159	Butter Rotti
AL - 160	Missi Rotti
AL - 161	Lachcha Parantha
AL - 162	Chilli Parantha
AL - 163	Paneer Parantha
AL - 164	Methi Parantha
AL - 165	Punjabi Rotti
AL - 166	Naan
AL - 167	Garlic Naan
AL - 168	Cheese Naan (with gravy)
AL - 169	Paneer Naan
AL - 170	Family Basket
AL - 171	Baby Naan
AL - 172	Green Pea Naan
AL - 173	Pudina Parantha
AL - 174	Peshwari Naan
AL - 175	Kashmiri Naan

Please be informed that some dishes may take up to 30 - 40mins to be prepared.

DESERTS

Code No.

AL - 176

Gulab Jamun

AL - 177

Gajar Ka Halwa
Carrot Halwa

AL - 178

Kheer
Rice cooked with Milk and dry Fruits.

IN PARTNERSHIP WITH

Chinese Cuisine

IN PARTNERSHIP WITH

Rolls
RESTAURANT & TAKEAWAY

Khana Khazana
FLAVORS OF INDIA

CHINESE VEGETARIAN STARTERS

Code No.
AL - 179

Crispy Potato
Shredded Potato and assorted vegetables stir fried in hot garlic sauce.

AL - 180

Vegetable Munchurian
Chunks of cottage cheese cooked in Munchurian gravy. Can be served dry on demand.

AL - 181

Vegetable Crispy Spicy

AL - 182

Chilly Paneer (Dry/Gravy)
Chunks of cottage cheese deep fried cooked stir fried in chilli garlic sauce.

AL - 183

Mushroom Salt and Pepper
Mushroom cooked with chilli and onion flavoured sauce.

AL - 184

Honey Chilli Cauliflower
Floret of cauliflower stir fried in red chilli, ginger, garlic sauce and served topped with fresh honey.

AL - 185

Veg Spring Roll

AL - 186

Veg Papad Roll

CHINESE NON-VEGETARIAN STARTERS

AL - 187

Chicken Spring Roll

AL - 188

Chilli Chicken

AL - 189

Chicken Lolly Pop

AL - 190

Chicken Munchurian

AL - 191

Chicken Salt & Pepper

AL - 192

Schezwan Chicken

Code No.

AL - 193	Chicken Dumblings
AL - 194	Lemon Chicken
AL - 195	Chicken Hong-Kong
AL - 196	Shanghai Chicken
AL - 197	Chicken Black Bean Sauce
AL - 198	Golden Fried Prawns
AL - 199	Chilli Prawns
AL - 200	Oyster Sauce with Prawns
AL - 201	Prawn 's Schezwan Sauce
AL - 202	Prawn 's Garlic Sauce
AL - 203	Prawn 's Hong Kong

APPETIZERS - *Gourmet Soup's*

AL - 204	Tomato & Coriander Shorba Soup extracted from coriander and Indian spices.
AL - 205	Badam Ka Shorba Highly Áavored soup of almond and vegetables.
AL - 206	Chicken Shorba Thin and clear extract of chicken, served with chicken pieces.

Bar & Restaurant
Indian & Chinese Cuisine

IN PARTNERSHIP WITH

Reps & Rolls
RESTAURANT & TAKEAWAY

Khana Khazana
FLAVORS OF INDIA

Code No.

- AL - 207 Vegetable Sweet Corn Soup
Soup of sweet corn.
- AL - 208 Vegetable Manchou Soup
Soup of finely mixed vegetable.
- AL - 209 Vegetable Clear Soup
- AL - 210 Vegetable Talumein Soup

NON-VEGETARIAN STARTERS

- AL - 211 Sweet Corn Chicken Soup
- AL - 212 Lung Fung Chicken Soup
Finely chopped vegetables simmered in vegetable stock garnished with egg white and chicken.
- AL - 213 Peking Chicken Soup
Experience a nourishing medley of assorted vegetable soup.
- AL - 214 Talumein Chicken Soup
Assorted vegetable cooked in chicken stock.
- AL - 215 Crispy Rice Soup
Combination of crispy rice served with chicken stock.
- AL - 216 Hot or Sour Chicken Soup
- AL - 217 Lemon Coriander Chicken Soup
Soup of finely mixed vegetable.
- Continental
- AL - 218 a) Cream of Tomato Soup
- AL - 219 b) Cream of Chicken Soup

IN PARTNERSHIP WITH

Rolls
RESTAURANT & TAKEAWAY

Khana Khazana
FLAVORS OF INDIA

NOODLES AND RICE

Code No.

AL - 220

American Chopsy

Crispy fried noodles with tomato chicken.
Gravy garnished with egg.

AL - 221

Vegetable Chopsy

Fine noodles garnished with tomato gravy
and vegetables.

AL - 222

Schezwan Chilly Noodles

Noodles with sliced chilly garnished with garlic
Áavor Schezwan sauce.

AL - 223

Hong Kong Hakka Noodles

Fresh noddles stir fried along with vegetables.
With Chicken (optional).

AL - 224

Peaking Noodles Vegetables

AL - 225

Peaking Noodles Chicken

AL - 226

Fried Rice Chicken

Rice cooked with chicken.

AL - 227

Vegetable Fried Rice

AL - 228

Egg Fried Rice

AL - 229

Schezwan Vegetable Fried Rice

AL - 230

Schezwan Chicken Fried Rice

MAIN COURSE - VEGETARIAN

Code No.

AL - 231

Schezwan Veg. with Almonds
Fresh vegetables cooked with capsicum
onions and almonds

AL - 232

Paneer in Garlic Sauce
Cottage cheese cooked with garlic sauce.

AL - 233

Chefs Exotic Vegetables
Assorted vegetables with baby corn,
mushroom, cauliflower shier fried in garlic sauce.

AL - 234

Shredded Potatoes Hot & Sweet
Shredded potatoes stir fried in hot and
sweet sauce .

AL - 235

Sweet & Sour Vegetables
Fresh vegetables cooked in sweet and sour sauce.

NON-VEGETARIAN

AL - 236

Lemon Chicken Gravy

AL - 237

Ginger Chicken

AL - 238

Diced Chicken with Walnut Sauce

AL - 239

Sweet and Sour Fish

AL - 240

Schezwan Fish with Rice

AL - 241

Fish Fillet with Mushroom