


Indian Menu

Prepared by The Mango Lounge, Windsor - Exclusively for Dorney Court

Canapes ~Vegetarian:

Chilli and coriander sweet potato rosti (V)

~

Spiced aubergine caviar on blinis (V)

~

Parsnip patties (V)

~

Coconut Kebabs (*topped with mango chutney*) (V)

~

Vermicelli-wrapped spinach and mozzarella cakes (V)

~

Cottage cheese on naan (V)

~

Vegetable parcels chickpea filled crustades
(*topped with plain yogurt & pomegranate seeds*) (V)

~

Stuffed mushroom grilled (V)

~

Asparagus fritters (V)

~

Aloo bonda (V)

~

Onion and potato fritters (V)

~

Figs and veg, parcels (V)

~

Stuffed sweet peppers (V)

Paneer burji on naan (V)

~

Sweet potato cake (V)

~

Chana dal fritters (V)


Indian Menu

Prepared by The Mango Lounge, Windsor - Exclusively for Dorney Court

Canapes ~ Meat & Fish

Crustades filled with dry-spiced keema-matar (*topped with plain yogurt*)

~

Chicken and mango sticks

~

Thai fish cakes with roasted red pepper dip

~

Spiced quail Scotch eggs

~

Chilli and coriander blinis topped with chopped smoked salmon and sour cream

~

Mini chicken burgers

~

Mini fish and chips

~

Oriental chicken

~

Shammi kebabs

~

Cumin spiced salmon on panini with humus

~

Chilli scallops in pesto cup with chilli jam

~

Momo style chicken in filo

~

Steamed chicken wrapped in black kale leaf

~

Lamb kathi rolls

~

Achari chicken

~

Oriental chicken skewers

~

Duck spring rolls


Indian Menu

Prepared by The Mango Lounge, Windsor - Exclusively for Dorney Court

Canapes ~ Meat & Fish

~

Battered monkfish

~

Aloo pakora

~

Quail scotch eggs

~

Chilli garlic king prawns on stick

~

Thai chicken skewer

~

Cheese and chilli balls

~

Vermicelli wrapped spinach mozzarella cake

~

Thai fish cake

~

Crab cake


Indian Menu

Prepared by The Mango Lounge, Windsor - Exclusively for Dorney Court

Starters ~ Vegetarian Selection

(Choose 2)

Tandoori Tirranga Paneer tikka
(chargrilled marinated and stuffed paneer)

~

Hara Channa Kebab
(Chickpeas, Potatoes, Spinach Garlic Tempered Patties)

~

Vegetarian Kachories
(puff pastry stuffed with vegetables, peas and potatoes)

~

Sounfia Paneer
(chargrilled cottage cheese marinated with aniseed)

~

Samosa
(potato, green peas stuffed filo pastry)

~

Aloo mint tikki
(potato mint patties)

~

Paneer Till Walley
(Cottage cheese coated with sesame seeds and fried)

~

Chilli Paneer
(Indian Chinese style paneer with mixed peppers)

~

Pakorras
(Eggplant, potato and onion fritters, cauliflower)

~

Peethi Wali Tikki
(Potato galette filled with yellow lentils and green chilli Griddle fried with chutneys)

~

Chowk ki Aloo Tikki
(Potato galette stuffed with green peas and mint served with chutneys)

~

Phal Dari Kebab
(Minced Banana Cake stuffed with cheese)


Indian Menu

Prepared by The Mango Lounge, Windsor - Exclusively for Dorney Court

Starters ~ Vegetarian Selection

Lasuni Broccoli

(Battered & fried broccoli with hot garlic sauce)

~

Bharwan Shimla Mirch

(Stuffed peppers with cottage cheese & raisins) (Nut!)

~

Dhokla with tomato and dates chutney

(Gram flour steamed pudding)

~

Makai and matar ki tikki

~

Vermicelli vegetable cutlets

~

Onions bhajis

~

Hara bhara kebab

~

Bengali style vegetable cake

(Crumb fried vegetable cutlets)

~

Aloo bonda

(Battered & fried mustard seed spiced potatoes)

~

Oriental style mushroom

(Stir fried mushrooms in chilli and garlic)

~

Amritsari paneer

(Battered & fried cottage in gram flour and chillies)

~

Aloo papdi chaat

~

Tandoori fruit chaat

(Marinated fruits cooked in tandoori)


Indian Menu

Prepared by The Mango Lounge, Windsor - Exclusively for Dorney Court

Starters ~ Meat & Fish Selection

(Choose 2)

Achari Murgh Tikka

(Chicken thigh cooked in tandoor with pickling spice)

~

Chicken Hariyali Kebab

(Chicken thigh tikka marinated in yoghurt mint and spinach)

~

Malai Kebab

(Chicken marinated with cream cheese and chargrilled in tandoor)

~

Bhuney Murgh Ke Pasande

(Breast of corn fed chicken marinated in Cumin & mace, chargrilled in ghee glazed in tandoor)

~

Chilli Chicken

(Indian Chinese style chicken with mixed peppers)

~

Chicken Seekh Kebab

(Minced spiced chicken cooked in tandoor)

~

Chicken Wings

(Glazed chicken with honey and tamarind)

~

Chicken tikka Punjabi style

~

Chicken tikka pakora

~

Chicken 65

(Curry leaf flavour, pepper-fried chicken a south Indian delicacy)

~

Seekh Kebab Gilafi

(Lamb mince coated with peppers and cooked in tandoor)

~

Lamb shammi kebab

(Ground mince of lamb with aromatic spices and lentil)


Indian Menu

Prepared by The Mango Lounge, Windsor - Exclusively for Dorney Court

Main course ~ Vegetarian Selection

(Choose 2)

Paneer Mirchi Ka Salan

(Cottage cheese & green chillies in a coconut, peanut and tamarind sauce)

~

Paneer Lababdar

(Diced cottage cheese cooked in creamy onion tomato gravy)

~

Paneer Tamater Ka Kut

(Cottage cheese cooked with tomatoes tamarind tempered with red chillies and curry leaves)

~

Miloni Subji Turke Wali

(Panache vegetables, cooked in Kadai, tempered with Coriander and cumin)

~

Banarasi Dum Aloo

(Potatoes cooked in tamarind, turmeric, tomato)

~

Mutter Paneer

(Peas and cottage cheese cooked with tomatoes and ginger)

~

Palak Paneer

(Diced cottage cheese cooked in creamy spinach sauce)

~

Bhaigan Ka Bharta

(Marinated eggplant tandoor fired roughly chopped mixed with onion spiced masala)

~

Achari Baigan

(Pickled spiced baby eggplant)

~

Sarson Ka Saag

(Spinach cooked with mustard and cornmeal flour)


Indian Menu

Prepared by The Mango Lounge, Windsor - Exclusively for Dorney Court

Main course ~ Vegetarian Selection

Adraki Phulgobi

(Cauliflower cooked with ginger onion and tomatoes)

~

Aloo Methi

(New potatoes with fenugreek leaves)

~

Kadhi Pakora

(Gram flour dumplings cooked in yoghurt)

~

Jeera Aloo

(Diced potatoes sautéed with cumin seeds)

~

Aloo Wadian

(Potato and lentil dumplings with onion and tomato)

~

Malai Kofta

(Chefs special kofta curry)

~

Aloo Gobi Ka Kut

(New potatoes work fried with ginger and tomatoes)

~

Achari Mushroom

(Pickled mixed wild mushrooms)

~

Sunhri Gobi

(Cauliflower with saffron and onion gravy)

~

Norangi Kofta

(Raisin stuffed carrots and cottage cheese dumplings with orange and tomato gravy)

~

Bhindi Kalonji

(Whole masaledar bhindi)


Indian Menu

Prepared by The Mango Lounge, Windsor - Exclusively for Dorney Court

Main course ~ Vegetarian Selection

Vegetable Baoli Handi

(Combination of fresh vegetable cooked in a rich gravy)

~

Dal Makhni

(Chefs special black lentils, cooked with tomato and cream flavoured with fenugreek)

~

Khatti Moong

(Green lentils with mustard and dry mango powder)

~

Dal Tarka

(Yellow lentils tempered with red chillies, cumin and coriander)

~

Tuley Mah Di Dal

(Washed urad dal cooked with dried spices in desi ghee)

~

Rajmah Kashmiri

(Red kidney beans cooked with hing, ginger and tomatoes)

~

Dal Patiala

(Urad dal cooked with chillies, coriander and tomatoes)

~

Dal Amritsari

(Lentils Punjabi style)

~

Rongi Himachali

(Black eyed beans cooked in himachali style)

~

Pindi Channa

(Chickpeas cooked with dried spices)

~

Chollay Masala

(Chickpeas with onion and tomatoes)


Indian Menu

Prepared by The Mango Lounge, Windsor - Exclusively for Dorney Court

Main course ~ Meat & Fish Selection

(Choose 2)

Chicken Curry

(Chefs special home style chicken curry)

~

Murgh Ki Tangri

(Chicken drumsticks with green chilli and cashew nut)

~

Delhi Style Chicken

(Chefs special, chargrilled chicken cooked in creamy tomato gravy with fenugreek leaves)

~

Dum ka Murgh

(Cloves smoked chicken cooked with brown onion paste and cashew nuts)

~

Methi Murgh

(Tandoor fired chicken with fenugreek leaves)

~

Thai chicken green curry

(With pea aubergine, bamboo shoots, lime leaves and sweet basil)

~

Chicken tikka lababdar

(Creamy onion and tomato gravy flavoured with Fenugreek)

~

Chicken madras

(Cooked with chilli, tomatoes and lemon)

~

Khumb Chicken

(Chicken cooked with mushrooms)

~

Patiala Gosht

(Speciality of patiala sehar in Punjab)

~

Laal Maahs

(Diced lamb cooked with hot bikaneri chilli)

~


Indian Menu

Prepared by The Mango Lounge, Windsor - Exclusively for Dorney Court

Main course ~ Meat & Fish Selection

Lamb Rogan Josh

(Lamb cooked with onions, tomatoes and ruttan jog)

~

Saag Gosht

(Diced lamb cooked in creamy spinach sauce)

~

Lamb Nilgiri Korma

(Lamb cooked in greens)

~

Keema Mattar

(Minced lamb cooked with fresh green peas)

~

Bhuna Meat

(Diced lamb cooked with diced onion and chillies)

~

Coconut Lamb Curry

(Goan style lamb curry)

~

Lamb Do Piaja

(Lamb cooked with onions)

~

Meen Moilee

(Colley fish cooked with curry leaves and creamy coconut gravy)

~

Bengali Style Fish Curry

(Fish cooked with potato and eggplant)

All main dishes served with rice selection & Naan breads


Indian Menu

Prepared by The Mango Lounge, Windsor - Exclusively for Dorney Court

Desserts

(Choose 2)

Sultana kheer

~

Suji halwa

~

Sheer korma

~

Gulab jamun

~

Rasmalai

~

Gajar ka halwa

~

Kulfi

~

Malpua