

Bombay Grill Catering Banquet Menu

From the diverse regions of India's subcontinent, we offer classic preparations — from the tandoori kebabs and flatbreads, to the chile based curries of North India.

Vegetarian Selections (select any 3)

Assorted Vegetable Pakora

Assorted vegetable fritters

Vegetable Samosa

Fried triangular turnovers filled with potatoes and green peas

Potli Dal Samosa

Moneybag shaped fried pastry pocketfilled with lentils

Stuffed Chilli Poppers

Jalapeño peppers filled with cheddar cheese

Vegetable Cutlets

Mixed vegetable patties

Vegetable Kebab

Mixed vegetable croquettes served on a cocktail skewer

Cashewnut Rolls

Potato croquettes coated with cashew nuts

Surti Kebab

Vermicelli coated deep fried potato croquettes

Til Kebab

Sesame seed coated potato patties

Aloo Sabudana Tikki

Tapioca coated deep fried potato patties

Achari Aloo Kebab

Mango pickle flavored potato patties

Bhel in Phyllo Dough Cups

Spiced crispy rice and lentil flour savories served in pastry cups

Vegetable Shammi Kebab

Fresh mixed vegetable and chickpea patties

Paneer Spinach Roll

Spinach and cheese filled bite size wraps

Paneer Shaslik

Cottage cheese, tomato, onion and bell pepper on a cocktail skewer

Paneer Chutney Pakora

Cheese fritters filled with spicy mint chutney

Paneer Masala Cutlets

Spiced cottage cheese patties (heart shaped)

Paneer Masala Fingers

Spiced cottage cheese fingers

Paneer Methi Tikki

Cottage cheese patties flavored with fenugreek leaves

Paneer Sabudana Tikki

Fried cottage cheese patties coated with tapioca

Vegetable Spring Rolls

Chinese wraps with savory filling of vegetables

Tempura Vegetables

Batter dipped and deep fried vegetables served with garlic sauce

Vegetable Manchurian

Batter fried vegetable oodles in a spicy blend of Chinese herbs

Gobhi Manchurian

Cauliflower florets, batter fried done in a spicy Chinese sauce

Golden Fried Baby Corn

Deep fried baby corn served with chilli garlic sauce

Spanakopita

Savory pie filled with spinach and cheese

Stuffed Breaded Mushrooms

Bread mushrooms filled with a creamy sauce

Bombay Grill Catering For Your Special Events

Specializing in tandoor and Indian curries, a menu has been created that combines vibrant spices such as black pepper, cloves and cinnamon with chillies, ginger, and herbs, anchored by rice, lentils and flatbreads.

Non-Vegetarian Selections

(Select any three items for cocktails)

Chicken Tikka

Boneless chicken marinated in yogurt and spices char grilled

Chicken Til Tikka

Boneless chicken coated with sesame and char grilled

Chicken Ganoora

A tangy char grilled chicken

Chicken Parda Kebab

Chicken marinated in black pepper, Kasoori methi, coated with eggs and char grilled

Chicken Vindaloo Tikka

A spicy char grilled chicken marinated with Goan spices

Chicken Badami Seekh

Seasoned mince of chicken & almonds, set on a skewer & char grilled

Chicken Ambi Kebab

Boneless chicken marinated in mango pulp and spices & char grilled

Reshmi Kebab

Mince chicken charcoal grilled in a clay oven set on a skewer

Chicken Adraki Kebab

Ginger flavored chicken kebab cooked in a clay oven

Chicken Spring Rolls

Chinese wraps filled with seasoned chicken and vegetables

Chicken Angaare

Spicy chicken kebab cooked in a clay oven

Chicken Pakora

Chicken fritters

Chicken Lasooni Tikka

Garlic flavored chicken kebab

Chicken Keema Samosa

Fried triangular pastry filled with seasoned minced chicken

Drums of Heaven

Batter fried chicken wings

Chicken Mottia

Tapioca coated fried chicken fritters

Shrimp Toast

Toast slices topped with ground shrimp and sesame

Fish Koliwada

Tapioca coated fried fish

Tandoori Salmon

Fillets of salmon cooked in a clay oven

Noorani Kebab

Minced chicken and lamb cooked on a skewer in a clay oven

Lamb Keema Samosa

Fried triangular pastry pocket filled with minced lamb

Boti Kebab

Lamb kebab marinated overnight in yogurt and charcoal grilled

Sheekh Kebab

Minced lamb cooked on a skewer in a clay oven

Gillafi Kebab

Onion and bell pepper coated minced lamb cooked on a skewer

Lamb Shaslik

Lamb, tomato, onion and bell pepper served on a cocktail skewer

Chicken Kali Mirch

Cracked black pepper coated chicken kebab

Chicken Tikka

Yogurt marinated char grilled chicken

Malai Kebab

Saffron and cheese flavored char grilled chicken

Chicken Shaslik

Chicken, tomato, onion and bell pepper served on a cocktail skewer

Bombay Grill Catering Banquet Menu

From the diverse regions of India's subcontinent, we offer classic preparations — from the tandoori kebabs and flatbreads, to the chile based curries of North India.

Bombay Grill Catering For Your Special Events

Specializing in tandoor and Indian curries, a menu has been created that combines vibrant spices such as black pepper, cloves and cinnamon with chillies, ginger, and herbs, anchored by rice, lentils and flatbreads.

Non-Vegetarian Selections Cont'd

(Select any three items for cocktails)

Chicken Hariyali

Chicken kebab coated with a blend of green herbs

Chicken Achari Tikka

Mango pickle flavored chicken kebab

Chicken Kastoori Kebab

Minced chicken kebab flavored with kashmiri spices

Kadak Kebab

Minced chicken cooked in a clay oven and deep fried

Chicken 65

Extra spicy south indian fried chicken

Chilli Chicken

Chicken flavored with chinese chilli sauce

Chicken Manchurian

Batter fried chicken oodles in a spicy blend of Chinese herbs

Cocktail Stations

Vegetarian Selections

Aloo Tikki with Channa

Potato patties served with spiced chickpeas curry

Samosa Chat with Channa

Fried triangular turnovers filled with potatoes and topped with chickpeas

Raj Kachori Chaat

Crispy wheat puffs filled with potatoes, chickpeas, yogurt and spices

Pani Puri and Sev Batata Puri

Bite size wheat puff filled with tamarind water or yogurt

Cocktail Stations Cont'd

Vegetarian Selections Cont'd

Aloo Chaat Papdi with Dahi Wada

Wheat crispies, chickpeas and potatoes served topped with yogurt

Fruit and Aloo Chaat

Assorted fruits and potato tossed with herbs and spices

Moong Dal Chilla

Crispy lentil flour crepes served with date chutney

Channa Chaurasia

Spiced chickpeas turnover topped with diced tomatoes and onions

Paneer Methi Tikki

Cottage cheese patties flavored with fenugreek leaves
(Available at an additional cost)

Paneer Kathi Kebab

Indian cottage cheese wrap
(also known as Bombay Frankie)

Paneer Palak Tikki

Cottage cheese and spinach patties

Paneer Tikki Masala

Cottage cheese, tomatoes and onions freshly mixed to taste

Pav Bhaji

A melange of vegetables served with special buttered bread

Pasta Station

A choice of two type of pastas and sauces with condiments on side

Cocktail Stations Cont'd Main Course Cont'd

Vegetarian Selections Cont'd

Chicken Tawa Masala

Charcoal grilled chicken served on a skillet with onions and peppers

Chicken Angaare

Charcoal grilled spicy chicken tikka served on a skillet

Chicken Hariyali Kebab

Chicken kebab coated with a blend of green herbs on a skillet

Chicken Lasooni Kebab

Garlic flavored chicken kebab served on a skillet

Chicken Adraki

Ginger flavored chicken kebab served on a skillet

Sheekh Kebab

Minced lamb cooked on a skewer in a clay oven

Chappli Kebab

Ground lamb patties served on a skillet

Main Course

(Select any one item from each section)

Chicken

Chicken Tikka Masala

Creamy grilled boneless chicken in a velvety sauce

Chicken Chettinad

Chicken pieces with bones served in South Indian gravy

Chicken Jalfrezi

Boneless chicken with juliennes of tomatoes, onions and bell peppers

Chicken Elaichi

Boneless chicken cubes served in a cardamom based gravy

Chicken Saagwala

Boneless chicken cubes with spinach

(Select any one item from each section)

Chicken Cont'd

Chicken Methi

Boneless chicken cubes with fenugreek leaves

Chicken Keema

Minced chicken cooked in authentic Indian spices

Chicken Makhmali Kofta

Minced chicken roundels served in saffron gravy

Chicken Dhabba

Homemade style chicken in a light gravy

Chicken Kadai

Chicken cooked with chunks of tomatoes, onions and bell peppers

Chicken Makhani

Chicken cooked in a rich tomato sauce with cream and butter

Chicken Vindaloo

Potatoes and boneless chicken cubes in spicy gravy

Chicken Tandoori

Chicken marinated in yogurt and cooked in a clay oven

Chicken Shahi Korma

Boneless chicken cubes cooked in creamy gravy

Chicken Do Piazza

Boneless chicken cubes cooked with pearl onions

Chicken Channa

Boneless chicken cubes served with chickpeas

Chicken Balti

Boneless chicken cooked with fresh herbs and spices

Chicken Achari

Mango pickle flavored chicken cubes

Chicken Kali Mirch

Boneless chicken cubes served in cracked pepper gravy

Bombay Grill Catering Banquet Menu

From the diverse regions of India's subcontinent, we offer classic preparations — from the tandoori kebabs and flatbreads, to the chile based curries of North India.

Main Course Cont'd

(Select any one item from each section)

Chicken Cont'd

Chicken Dum Badam Pasanda

Chicken cubes cooked in an almond based gravy

Chicken Curry

Tender chicken pieces cooked in a moderately spicy sauce with exotic herbs.

Chicken Ceylon

Boneless chicken cooked with fresh garlic, ginger and bell peppers in a fresh, spicy onion gravy.

Chicken Bhuna

Pan broiled chicken with browned onions and tomatoes, cooked to perfection.

Chicken Roganjosh

Lean cubes of chicken cooked in a medium hot gravy with a blend of fragrant spices and herbs.

Chicken Kali Mirch

Boneless chicken cubes served in cracked pepper gravy

Lamb & Goat

(Select any one item from each category)

Leg of lamb (carving station) available at an additional cost

Lamb Elaichi Pasanda

Boneless lamb cubes served in cardamom based gravy

Lamb Vindaloo (spicy)

Potatoes and boneless lamb cubes in spicy gravy

Lamb Nargisi Kofta

Hard boiled eggs coated with minced lamb cooked in thick gravy

Lamb Keema Mattar

Minced lamb cooked with green peas

Lamb & Goat Cont'd

Lamb Khara Masala

Boneless lamb cubes cooked with cracked pepper

Lamb Do Piazza

Pearl onions served with boneless lamb cubes

Lamb Achari

Mango pickle flavored boneless lamb cubes

Lamb Badami

Boneless lamb cubes cooked in an almondbased gravy

Lamb Kadai

Lamb cooked with chunks of tomatoes, onions and bell peppers

Lamb Saag

Boneless lamb cubes cooked with finely chopped spinach

Lamb Dal

Boneless lamb cubes cooked with lentils

Lamb Chilli Masala

Lamb cooked with slit whole green chillis

Lamb Rogan Josh

Boneless lamb cooked with its own juices in light gravy

Dum Ka Lamb Korma

Boneless lamb marinated in yogurt and cooked to perfection

Baby Goat Masala

Baby goat pieces cooked in light gravy

Goat Curry

Minced goat made with onion, garlic, ginger with exotic herbs and spices.

Goat Vindaloo

Goat cooked in a fiery, red curry sauce; a specialty of Goa

Lamb Korma

Selected pieces of lamb cooked in a cream sauce with mild and aromatic spices.

Spinach Lamb

Lean cubes of lamb cooked with creamy spinach gravy.

Bombay Grill Catering For Your Special Events

Specializing in tandoor and Indian curries, a menu has been created that combines vibrant spices such as black pepper, cloves and cinnamon with chillies, ginger, and herbs, anchored by rice, lentils and flatbreads.

Main Course Cont'd

Seafood

Fish and shrimp at an additional cost

Kerala Fish Curry

Darnes of fish cooked in a coconut gravy flavored with curry leaves

Meen Moilee Curry

Fish cooked with coconut oil, coconut milk, onions, chilies and turmeric

Goan Fish Curry

Fish darnes cooked with coriander seed, cumin, red chilli and tamarind

Malabar Meen Curry

Fish steaks marinated in red chilli paste, turmeric lemon juice and pan fried

Shrimp Bhuna

Pan broiled shrimp with browned onions and tomatoes, cooked to perfection

Shrimp Curry

White shrimp cooked in a hot onion and mustard sauce.

Shrimp Malai

A delicious preparation of shrimp in traditional Indian sauce.

Paneer

Paneer Tikka Masala

Barbecue cottage cheese morsels cooked in an aromatic and deliciously zesty sauce.

Paneer Capsicum Masala

Cottage cheese cubes cooked with green bell pepper

Paneer Methi

Fenugreek leaves with cottage cheese cubes

Paneer Bhujia with Mattar

Ground homemade cottage cheese with green peas

Paneer Cont'd

Paneer Kali Mirch

Cracked pepper flavored cottage cheese

Paneer Korma

Cottage cheese cooked with yogurt in creamy sauce

Paneer Jalfrezi

Juliennes of tomatoes, onions and bell peppers with cottage cheese

Paneer Makhani

Cottage cheese in rich tomato sauce with cream and butter

Saag Paneer

Spinach and cottage cheese cubes

Achhari Paneer

Mango pickle flavored cottage cheese

Malai Kofta

Cottage cheese dumplings in creamy sauce

Kadai Paneer

Cottage cheese with chunks of tomatoes, onions and bell peppers

Mattar Paneer

Green peas and cottage cheese cubes

Paneer Kandhari

Cubes of cottage cheese, onions and peppers in a tangy and spicy tomato sauce

Paneer Chicken Saagwala

Boneless chicken cubes with spinach

Bombay Grill Catering Banquet Menu

From the diverse regions of India's subcontinent, we offer classic preparations — from the tandoori kebabs and flatbreads, to the chile based curries of North India.

Main Course Cont'd

(Select any one item from each section)

Vegetables & Lentils

Makkai Kumbh Masala

Baby corn and mushrooms cooked in creamy sauce

Bharvan Mirch

Stuffed banana peppers with choice of cottage cheese or vegetables

Methi Malai Mattar

Fenugreek leaves and green peas cooked in creamy sauce

Mushroom Mattar

Mushrooms and green peas cooked in a light sauce

Vegetable Jalfrezi

Juliennes of tomatoes, onions and bell peppers with mixed vegetables

Sarson Ka Saag

Thick curry made from ground mustard leaves

Dum Aloo Kashmiri

Scooped potatoes filled with dry fruits and nuts in a creamy sauce

Dum Aloo Masala

Steamed potatoes in a creamy sauce

Mixed Vegetables

Light curry sauce with garden fresh vegetables and exotic spices

Aloo Palak Bhaji

Finely chopped spinach with potatoes

Jeera Aloo

Cumin seed flavored potatoes

Methi Aloo

Fenugreek leaves flavored potatoes

Vegetables & Lentils Cont'd

Aloo Baingan

Eggplant and potatoes

Aloo Dahiwala

Potatoes cooked in a yogurt based gravy

Aloo Gobi

Potatoes with cauliflower in a mild sauce.

Aloo Mutter

Fresh green peas cooked with potatoes in a curry sauce.

Navrattan Korma

Mixture of nine fresh garden vegetables in a blend of mild spices in a cream sauce.

Malai Kofta

Croquettes of minced vegetables and cottage cheese in a light creamy sauce.

Spinach Kofta in Makhani Sauce

Finely chopped spinach roundels served in butter based curry

Spinach Kofta in Punjabi Kadi

Finely chopped spinach roundels served in a yogurt curry

Gobhi Aloo Mattar

Cauliflower, potatoes and green peas cooked on a slow flame

Bhindi Masala

Spiced okra cooked with onions

Gujrati Bhindi

Spiced okra topped with flour

Kurkuri Bhindi

Okra lightly dipped in corn flour batter and crispy fried

Baingan Bhartha

Eggplant concasse cooked with green peas

Bombay Grill Catering For Your Special Events

Specializing in tandoor and Indian curries, a menu has been created that combines vibrant spices such as black pepper, cloves and cinnamon with chillies, ginger, and herbs, anchored by rice, lentils and flatbreads.

Main Course Cont'd

(Select any one item from each section)

Vegetables & Lentils Cont'd

Achari Baingan

Whole baby eggplant flavored with mango pickle

Bagare Baingan

Whole baby eggplant in a hyderabadi style curry

Gujrati Kadi

A thin yogurt based gravy---Gujrati style

Punjabi Kadi

A thick yogurt based gravy---Punjabi style

Punj Ratni Dal

Blend of five lentils cooked on a low flame

Rajmah

Red kidney beans cooked on a low flame

Daal Indian Tadka

Creamed lentils with aromatic spices and Indian tadka.

Channa Pindi

Spiced chickpeas and onions

Aloo Channa

Potatoes and spiced chickpeas

Kala Channa

Black chickpeas

Channa Masala

Garbanzo peas cooked with onions, tomatoes, spices in a tamarind sauce.

Dal Saag

Split lentils with spinach

Baldi Dal

Blend of three lentils gravy

Pullao Specialties

(Select any one item)

Patiala Pullao

Rice with black chickpeas and cubes of cottage cheese

Saffron Jeera Peas Pullao

Saffron rice with cumin seeds and green peas

Kashmiri Pullao

Rice with dry fruits and nuts

Saffron Pullao

Rice cooked with Saffron

Vegetable Pullao

Rice cooked with mixed vegetables

Tiranga Pullao

Saffron rice with green peas & carrots

Peas Pullao

Rice with green peas

Biryani's

(Select any one item)

Shrimp Biryani.

Long grained saffron rice cooked with shrimp, and exotic herbs and spices.

Chicken Biryani

Long grained saffron rice, flavored with saffron and cooked with succulent pieces of chicken, lightly spiced.

Lamb Biryani.

A princely Maghlai dish of lamb cubes marinated in yogurt and garam masala, then steamed with saffron rice.

Goat Biryani

A princely Mughlai dish of goat cubes marinated in yogurt and garam masala, then steamed with saffron rice.

Vegetable Biryani

Basmati rice cooked with garden vegetables, spices and yogurt

Saffron Basmati Rice

Naturally fragrant grain basmati rice from the foothills of the Himalayas.

Biryani's is available at an additional cost

**Bombay Grill Catering
Banquet Menu**

From the diverse regions of India's subcontinent, we offer classic preparations — from the tandoori kebabs and flatbreads, to the chile based curries of North India.

Main Course Cont'd

(Select any one item from each section)

Yogart Preparations

Pre-plated salad courses are available at an additional cost

Boondi Raita

Yogurt with soft mini bread puffs and Indian seasoning

Spinach Raita

Yogurt with spinach and Indian seasoning

Pineapple Raita

Yogurt with pineapple and walnuts

Baingan Raita

Yogurt with eggplant and Indian seasoning

Bhindi Raita

Yogurt with deep fried okra, onions and Indian seasoning

South Indian Raita

Yogurt with tomatoes, onions and south Indian spices

Tomato/Onion/Cucumber Raita

Yogurt with tomatoes, onions, cucumbers and Indian seasoning

Dahi Bhalla

Yogurt with soft lentil doughnuts

Dahi Gujja

Yogurt and lentil dumplings stuffed with nuts

Dahi Pakori

Yogurt with mini lentil dumplings

Desserts

(select any two items)

****Assorted Indian mithai is available at an additional cost****

****International Viennese Dessert display*

*(Including: Indian mithai (from Mohanlal S. Mithaiwala Mumbai), French and Italian cakes and pastries, chocolate dipped strawberries and baklava) available at an additional cost****

Ice-cream

Choice of two Ice-Creams (Mango, Vanilla, Kesar/Pista, etc.)

Kulfi

Flavored Indian Ice-Cream made from concentrated milk

Fresh Fruit Salad

Assorted seasonal fruit salad

Moong Dal Halwa

Lentil cooked with sweetened milk and served warm

Badam Halwa

Ground almonds cooked in milk and sweetened syrup and served warm

Doodhi Halwa

Green pumpkin cooked with sweetened milk and served warm

Gajjar Halwa

Freshly grated carrots cooked with sweetened milk and served warm

Rasmalai

Creamed cheese patty served in condensed milk

Rasgulla

Roundels of creamed cheese in sweetened syrup

Gulab Jamun

Deep-fried roundel of cottage cheese and flour in sweetened syrup

Angoori Jamun In Rabri

Mini deep-fried roundel of cottage cheese and flour in condensed milk

Badami Kheer

Rice pudding.

**Bombay Grill Catering
For Your Special Events**

Specializing in tandoor and Indian curries, a menu has been created that combines vibrant spices such as black pepper, cloves and cinnamon with chillies, ginger, and herbs, anchored by rice, lentils and flatbreads.

Main Course Cont'd

(Select any one item)

Breads

Assorted Breads

Assorted tandoori breads (Naan, Lachha Paratha)

Tawa Rotis

Assorted handmade breads (Paratha, Phulkas)

Salads/Pickles/Condiments

and many more...

Mango Pickle

Green Chilli Pickle

Carrot Pickle

Mango Chutney

Potato Salad

Chickpeas Salad

Mixed Greens

Kachumber Salad

Carrot Salad

Macaroni Salad

Fried Chillies

Green Chillies

Lemon

Green Salad

Cucumbers

Raw Sliced Onions

Contact Bombay Grill Today

Bombay Grill Indian Cuisine

Address: 1852 FM 359 Richmond, TX 77406

Phone: (832) 595-9400

Email: jay@bombaygrilltx.com

Website: www.bombaygrilltx.com

Bombay Grill Thanks You

For choosing us!

Bombay Grill would like to thank you for choosing us to cater your special event. We are proud to serve our clients and offer the very best selections to ensure that your guests enjoy the most flavorful and fresh Indian cuisine. Contact us today and we will help you coordinate your event and arrange your catering. From our family to yours, we want to show our appreciation by offering the very best quality service and foods

Jay Patel

Jay Patel (Owner)