

BAYLEAF GRILL

VEGETARIAN CATERING MENU

Appetizers

Pakoda- Choose from Onion, Spinach, Potato, Paneer or Mixed Vegetable

Mirch Bajji- Choose from whole bajji or cut-mirchi

Paneer – Tikka or Hariyali or Chili

Vegetable Samosa

Gobi ,Baby Corn, Aloo ,Paneer, Tofu 65

Punugulu

Masala Vada

Masala Idli

Perugu Idli

Vada/Garelu -Plain/Red Onion & Chili

Avada/Perugu garelu

Pachadi

Choose from Tomato, Beerakaya, Dondakaya , Carrot or Mixed Vegetable

Daal

Choose from Tomato, Spinach, Methi, Squash, Mango or Tadka

Fry

Choose from okra, tindora, carrot, eggplant, cut beans, potato, cabbage and gobi.

Can combine upto 2 vegetables for combination fry

Can add coconut or sev or pakoda as per choice.

Curry

Guttivankaya

Panasakaya

Mirchi Ka Salan

Plantain/Aratikaya

Vegetable Korma

Tomato and Drumstick Curry

Vegetable Jalfrezi

Vegetable Chettinadu

Chana Masala

Paneer Vindaloo

Dum Aloo

Okra Masala

Saag Paneer

Paneer Kadai

Paneer Butter Masala

Malai Kofta

Rasam/Sambar/Pulusu

Tomato Rasam

Sambar

Squash Pulusu

Pumpkin Pulusu

Mixed Vegetable Pulusu

Bread

Naan-Plain/Butter/Garlic/Peshwari/Nutella

Roti- Plain/Butter

Parata-Plain/Ceylon/Butter/Potato/Methi/Chicken

Kulcha-Onion/Garlic

Poori

Rice

Zeera Rice

Spinach Rice

Tomato Rice

Gongura Rice

Coconut Rice

Sambar Rice

Veg Pulov

Panasakaya/Jackfruit Pulov

Veg Biryani

Dessert

Gulab Jamon

Double Ka Mita

Halwa (Sooji, Carrot, Squash)

Pongal

Moongdal Payasam

Bobattu

Poornalu/Boorelu

Chekkar Pongal

Mango Icecream

Almond Ice cream

Malai Ice cream

BAYLEAF GRILL

NON-VEGETARIAN CATERING MENU

Appetizers

Chicken Pakoda

Egg Bajji and Chicken Kheema stuffed Egg Bajji

Chicken 65

Chicken or Goat Samosa

Chili Chicken/Fish

Chicken and Cheese Chili Poppers

Pepper Chicken

Karvepaku Chicken

Chicken or Goat Kheema mutti

Entree

Fry/Suka -Egg/Chicken/Goat/Lamb/Fish/Shrimp

Spicy Andhra curry- Egg/Chicken/Goat/Lamb/Fish/Shrimp

Chettinadu – Egg/Chicken/Goat/Fish/Lamb/Shrimp

Saag- Chicken/Goat/Lamb/Shrimp

Vindaloo- Chicken/Goat/Lamb/Shrimp

Butter Masala- Chicken/Shrimp

Gongura-Chicken/Goat/Lamb/Shrimp

Ginger- Chicken/Goat/Lamb/Shrimp

Korma- Chicken/Goat/Lamb/Shrimp

Pulusu-Egg/ Chicken/Goat/Lamb/Shrimp/Fish

Tandoor

Bone in Tandoori Chicken

Hariyali Chicken

Chicken Tikka

Chicken Seekh Kabab

Goat Seekh Kabab

Lamb Chops

Tandoori Salmon

Shrimp Tandoori

Chicken Malai Kabab

Mixed Chicken Grill

Biryani/Pulov

Chicken Dum Biryani

Mutton Dum Biryani

Egg Biryani

Chicken Pulov

Mutton Pulov

Shrimp Pulov

Special orders for natu kodi, quails, crabs or Cornish hens will be taken.

Have a special dish in mind - let us know and we will try to accommodate

We do per person and party trays

Party Trays are available in Large Shallow and Large Regular Trays

We provide chaffing supplies.

We cater to parties of all sizes and occasions.

Reach Ravi @ 732-668-2071 for pricing.

