

BANQUET

VEG - \$22.90 (MINIMUN 2 PERSONS CHOOSING SAME MENU)

Choose Any 3	Choose Any 3	Choose Any 1
Samosa Palak Pakora Aloo Tikki Chat Papri Onion Bhaji	Dal Makhani / Tadka Navrattan Korma Veg Vindaloo Malai Kofta Mutter Malai Methi Palak Paneer Paneer Tikka Masala Shahi Paneer	Gulab Jamun Kheer Gajar Halwa

NON -VEG - \$24.90 (MINIMUN 2 PERSONS CHOOSING SAME MENU)

Choose Any 3	Choose Any 3	Choose Any 1
Samosa	Butter Chicken	Gulab Jamun
Palak Pakora	Chicken Tikka Masala	Kheer
Aloo Tikki	Dildar Punjabi Chicken	Gajar Halwa
Chat Papri	Lamb Rogan Josh	
Onion Bhaji	Goat Curry	
Fish Tikka	Dal Makhani / Tadka	
Chicken Tikka	Navrattan Korma	
Chilli Chicken	Veg Vindaloo	
	Mutter Malai Methi	

GHAZAL SPECIAL VEG - \$34.90 (MINIMUN 4 PERSONS CHOOSING SAME MENU)

Choose Any 4	Choose Any 4	Choose Any 1
Samosa Palak Pakora Aloo Tikki Chat Papri Onion Bhaji Veg Manchurian Fish Tikka	Butter Chicken Chicken Tikka Masala Dildar Punjabi Chicken Lamb Rogan Josh Goat Curry Fish Masala Dal Makhani / Tadka	Gulab Jamun Kheer Gajar Halwa Ice Cream
Chicken Tikka Chilli Chicken	Navrattan Korma Veg Vindaloo Mutter Malai Methi Paneer Tikka Masala Malai Kofta	

OPEN FOR LUNCH MONDAY TO FRIDAY FROM 11:30 AM TILL 3:00 PM OPEN FOR DINNER MONDAY TO SUNDAY FROM 5:30 PM TILL 10:30 PM

01. Papadams (5 pcs) Crispy lentil wafers which compliment all curries.	\$2.00
02. Palak Pakora (5pcs) Bite size pieces of in-season palak crisp fried in a light batter.	\$6.90
03. Onion Bhaji (6pcs) Chopped onions battered in chickpea flour and fried.	\$5.90
04. Chili Gobi (6pcs) Cauliflower marinated with ginger, garlic, chilli, spices and fried.	\$7.90
05. Samosa Chaat (2 pcs) Mashed potato and green peas lightly spiced & pan fried filled into triangle pastry & golden defried served with chic peas.	\$6.90
06. Aloo Tikki Chaat Spiced yet yangy potato cakes served with chic peas.	\$5.90
07. Papri Chaat Prepared with papri, boiled potatoes, onion garnished with mint, tamarind sauce and yoghurt.	\$5.90
08. Paneer Pakora Cottage Cheese fritters marinated in spices.	\$12.90
09. Chili Cheese Batter fried chicken with specially made chilli sauce tossed in wok.	\$13.90
10. Fish Pakora (6 pcs) Succulent cubes of fish, delicately marinated with spices.	\$11.90
11. Chili Chicken Batter fried chicken with specially made chili sauce tossed in wok.	\$12.90
12. Garlic Prawns (6 pcs) Prawn marinated with garic + cooked with indian spices.	\$15.90
———Entrees from the Tandoor———	
13. Paneer Tikka Succulent cubes of cheese, delicately marinated with spices & baked in tandoor.	\$12.90
14. Chicken Tikka Traditionally skewers with small pieces of boneless chicken with spices & yogurt baked in tandoor.	\$12.90
15. Afghani Chicken Tikka (5 pcs) Traditionally skewers with small pieces of boneless chicken with spices, cashew, mint & yogurt baked in tandoor.	\$12.90
16. Tandoori Chicken (Whole Chicken) It's a highly popular Indian Dish consisting of roasted chicken marinated in yogurt & spices baked in tandoor.	\$21.90
17. Tandoori Chicken (Half Chicken) It's a highly popular Indian Dish consisting of roasted chicken marinated in yogurt & spices baked in tandoor.	\$12.90

\$12.90

18. Chicken 65 (6 pcs)
Crispy fried boneless chicken from South India.

CHICKEN

19. Butter Chicken Boneless pieces of chicken lightly cooked in butter, corriander, tomato & ginger. Its the Most popular indian dish.	\$13.90	
20. Dildar Punjabi Chicken Ghazal's in-house special! This curry is made in authentic Punjabi style. The curry is made of tomato, onion, ginger, garlic & with a touch of turmeric.	\$13.90	
21. Chicken Vindaloo A Spicy east indian speciality.It is essentially a fiery-hot "sweet and sour" style curry with boneless chicken.	\$13.90	
22. Chicken Korma A traditional, mild North Indian recipe. An unforgettable dish when served with rice or naan.	\$13.90	
23. Chicken Madras A fairly hot & spicy sauce served with chicken originated from southindia.	\$13.90	
24. Chicken Tikka Masala A curry dish in which roasted chicken chunks (tikka) are served in a rich red, creamy, lightly spiced, tomato-based sauce.	\$13.90	
25. Chicken Saagwala Combination of chicken with spinach. It's tasty, nutritious and healthy dish. Team it with naan or rice.	\$13.90	
26. Muglai Chicken Chicken cooked with lots of Indian spices and condiments in a rich gravy.	\$14.90	
27. Goat Curry Authentic Goat Curry.	\$13.90	
28. Goat Bhuna Goat cooked with onion, capsicum, tomatoes in spicy sauce.	\$13.90	
LAMB		
29. Lamb Rogan Josh An aromatic curry dish hailing from Kashmir. Its Made with bone in lamb (shank) in yogurt and curry spices.	\$13.90	
30. Lamb Korma Tender lamb in mild delicious gravy with corriander & cummin flavour.	\$13.90	
31. Lamb Vindaloo A Spicy east indian speciality.It is essentially a fiery-hot "sweet and sour" style curry with pieces of lamb.	\$13.90	
32. Lamb Madras A fairly hot & spicy sauce served with lamb originated from south india.	\$13.90	
SEAFOOD		
33. Fish Masala Fish fillet cooked with capcicum,onion, tomatoes, herbs & spices.	\$14.90	
34. Goan Fish Fish cooked in Goa style with coconut cream.	\$14.90	

SEAFOOD

35. Chili Fish Chunks of fish fillet simmered to hot sauce with capsicum and onion.	\$14.90
36. Prawn Masala Mouthwatering prawn masala curry is a traditional Indian curry recipe with a spicy and rich masala laden curry.	\$15.90
37. Prawn Vindaloo A great accompaniment for rice with spicy and tangy gravy.	\$15.90
38. King Prawn Bhuna King Prawn cooked with onion, capsicum, tomatoes in spicy sauce.	\$15.90
Vegetarian	
CHEESE / COTTAGE CHEESE	
40. Paneer Tikka Masala Calcium rich fresh paneer cubes are simmered lightly with a rich buttery onion-tomato sauce and spices, flavored with pleasantly bitter dry fenugreek leaves and further enriched with cashew nut paste	\$13.90
41. Palak Paneer A dish with spinach and cottage cheese cooked together in creamy rich gravy. The butter adds to the aroma and the flavour of the dish which is best enjoyed with naans.	\$13.90
42. Shahi Paneer Yummy & Buttery! A delicious and creamy vegetarian dish fit for the kings! Paneer is a non-melting cheese eaten throughout India, especially in the north.	\$13.90
43. Kadai Paneer Cheese cubes cooked in a kadai (Indian Wok) with spices and onion tomato gravy.	\$13.90
44. Paneer Muglai (Ghazal Special) Cubes of tender paneer prepared in delicious gravy of cashewnuts.	\$14.90
Vegetarian	
45. Dal Makhani Daal makhani is a treasured staple food, originally from Punjab in North India. This dish is a type of daal (boiled lentils & dried legume/pulse). Its guaranteed to melt the heart of every one.	\$11.90
46. Dal Tadka Yellow split lentil cooked in Punjabi style.	\$11.90
47. Aloo Palak Potatoes and spinach curry.	\$12.90
48. Veg Vindaloo Mixed seasonal vegetables cooked in hot spices and a touch of vinegar.	\$12.90
49. Navratan Korma This delicious Mughlai dish gets its name Navratan (meaning nine gems) from the nine different veggies, fruit and nuts used in it! Less spicy & has slight sweet taste.	\$12.90
50. Mutter Mushroom Mutter mushroom makes for a tasty flavorsome vegetable dish in a rich creamy gravy. Its made with mushroom, peas & Indian spices.	\$12.90

- Main Course -

51. Malai Kofta A dish for special occassions, Malai Kofta is the vegetarian alternative to meatballs. It goes very well with naans (tandoor-baked flatbread) or Jeera Rice.	\$13.90
52. Baingan Bartha Egg Plant stuffed with ground peanut and cooked in onion and tomato - This is a very famous dish in maharashtra (India).	\$12.90
53. Mutter Malai Methi A tasty flavor some methi or fenugreek leaves vegetable dish in a rich creamy gravy It is a tempting vegetable recipe with fresh and finely chopped methi leaves, peas, cream (malai), Indian spice powders and green coriander leaves.	
54. Channa Masala Chick peas cooked with onion, tomato & spices. One of the popular thick gravy of Amritsar (Punjab).	\$11.90
Bread	
55. Naan Bread (Plain Naan) Freshly baked	\$2.50
56. Naan Bread (Garlic or Cheese) Freshly baked	\$3.00
57. Tandoori Roti Made with whole-wheat flour & baked in Tandoor.	\$2.50
58. Lachha Paratha This style of paratha turns out crispy & with several layers. It is the perfect accompaniment for any thick-gravy dish.	\$3.50
59. Masala Kulcha Masala kulcha is a flat bread made with finely-milled wheat flour stuffed with Potato by mixing ghee and curd with white flour.	\$4.00
60. Aloo Paratha Whole wheat indian flat bread stuffed with potatoe.	\$3.50
61. Chicken Naan Freshly baked bread stuffed with minced chicken.	\$4.50
62. Kashmiri Naan Plain flour bread stuffed with mixed dry fruit.	\$4.00
63. Paneer Naan Plain flour bread stuffed with cottage cheese and spices.	\$4.50
52. Saffron Rice A dish made from saffron, white rice and vegetable bouillon.	\$3.90
53. Steamed Rice A romatic Indian basmati rice steam cooked & served hot	\$3.90
54. Vegetable Fried Rice Indian basmati rice cooked and fried with vegetables.	\$8.90
64. Hyderabadi Dum Biryani - Chicken or Lamb Hyderabadi dum biryani is a signature dish from hyderabad, the city of pearls and is said to be a blend of mughal and persian cuisine. Basmati rice cooked with layers of marinated chicken or meat in a wide, heavy bottomed vessel on a low flame, is where it gets the taste from . This process of cooking is also known as "Dum".	\$12.90

——————————————————————————————————————	
65. Gulab Jamun An Indian sponge cake in a rich syrup served hot.	\$5.50
66. Kheer This pudding, called "K heer", is made with toasted vermicelli.	\$4.90
67. Gajar Halwa A delectable pudding made with carrot & nuts	\$4.90
68. Kulfi Popular frozen dairy dessert from India.	\$4.90
69. Icecream (Vanilla, Chocolate)	\$4.90
Indo Chinese	
70. Veg Manchurian Mixed vegetables fritters toasted with diced onion, capsicum & a touch of soy sauce.	\$12.90
71. Gobi Manchurian Indian Chinese dish batter fried cauliflower florets in a marinated sauce.	\$12.90
72. Veg Chowmein Stir fried noodles with vegetbles and Indian spices.	\$12.90
73. Chicken Chowmein Stir fried noodles with chicken and Indian spices.	\$13.90

Please let us know if you have any special dietary consideration or allergies or wish to modify any entrees to suite your Taste.

IMPORTANT INFORMATION

Special Dietary Requirements

If you have a strict dietary requirement that is essential to your health and well being (i.e. food allergy), please ensure you advise a food service staff member before making your meal selection.

Due to the nature of food preparation, it is highly likely that the foods have come into contact with or contain trace amounts of seafood, tree nuts, dairy, soya bean, nuts, gluten, suphur and bee products. If you have an allergy to one or more of these ingredients, you must notify us to your allergy so we can assist in making suitable alternative dietary arrangements.

Prices effective as of 26th January 2013. Menu and prices are regularly updated, however subject to change without notice