Gopuram, Taste of India can help you organize your Parties, Birthdays, Special Events, Religious Gatherings, Festivals, and Weddings, by preparing a feast of your selected foods. We can help you by selecting the dishes for your own menu, or you can choose items from our widely diversified menu. Apart from our regular Catering Menu, if you have any dishes or ideas on your mind, feel free to let us know, and we will be glad to make those for your Special Event. If you tell us about your final menu, we can also quote you a price. Fill out the form below with information and a choice of dishes, and one of our representatives will contact you for further details.

Gopuram, Taste of India is looking forward to serving you in any possible way, to cook excellent food for your special event.

If you have any questions, please feel free to call at **405-948-7373** or email us at **gopuram@sbcglobal.net**

SNACKS

- 1. Vegetable Samosas
- 2. Vegetable Pakodas
- 3. Vegetable Cutlets
- 4. Chicken Pakodas
- 5. Vegetable Puffs
- 6. Chicken Puffs
- 7. Mutton Puffs
- 8. Vegetable and Fruit Platters With Dips
- 9. Masala Fried Fish
- 10. Cat Fish Nuggets
- 11. Fried Kalamari
- 12. Fried Tereyaki Green Beans
- 13. Stuffed and Fried Banana Peppers

SOUPS

- 1. Rasam
- 2. Mulligatawny Soup
- 3. Chicken Corn Soup
- 4. Cream of Mushroom Soup
- 5. Cream of Tomato Soup
- 6. Cream of Celery Soup
- 7. Cream of Potato Soup

SOUTH INDIAN BRUNCH

- 1. Iddly
- 2. Rawa Iddly
- 3. Kanchipuram Iddly
- 4. Mini Iddly with Ghee & Sambar
- 5. Rawa Dosa
- 6. Varities of Dosas {Meat Filling & Vegetable Filling}
- 7. Uttappam
- 8. Pesarattu
- 9. Medu Vada
- 10. Masala Vada
- 11. Mysore Bonda
- 12. Aloo Bonda
- 13. Pongal
- 14. Sweet Pongal
- 15. Uppuma
- 16. Kitchad

NORTH INDIAN CURRIES

- 1. Mixed Vegetable Curry
- 2. Mixed Vegetable Jalfrezi
- 3. Mixed Vegetable Korma
- 4. Navarathan Korma
- 5. Aloo Gobi Masala
- 6. Bombay Aloo
- 7. Dum Aloo
- 8. Red Skin Potato Curry
- 9. Methi Potatoe
- 10. Aloo Baigan
- 11. Malai Kofta
- 12. Kofta Curry
- 13. Baigan Burtha
- 14. Bagara Baigan
- 15. Brocoli Khorma

All The Above Dishes Served With Sambar, Coconut, and Tomato Chutney.

DISHES FROM OUR CHEFS

- 1. Vegetable Spring Rolls
- 2. Chicken or Lamb Spring Rolls
- 3. Gobi or Vegetable Manchurian
- 4. Chilli Paneer
- 5. Chilli Chicken
- 6. Chiken Manchutrian

SOUTH INDIAN CURRIES

- 1. Potato Curry
- 2. Okra Masala
- 3. Cut Green Beans Poriyal
- 4. Avial
- 5. Vegetable Brinji Korma
- 6. Special Vegetable Curry
- 7. Egg Plant Poriyal

CHAT CORNER

- 1. Aloo Tikki with Channa
- 2. Samosas with Channa
- 3. Ragada Patties
- 4. Sev Puri
- 5. Bhell Puri
- 6. Pani Puri
- 7. Dhahi Puri

PANEER DISHES

- 1. Palak Paneer
- 2. Paneer Jalfrezi
- 3. Paneer Bhurji
- 4. Mutter Paneer
- 5. Paneer Butter Masala
- 6. Chili Paneer
- 7. Shahi Paneer

8. Pav Baji

FROM THE CLAY POT OVEN "TANDOORI" GUJARATHI DISHES

- 1. Paneer Tikka
- 2. Tandoori Cauliflower
- 3. Chicken Tikka
- 4. Chicken Malai Tikka
- 5. Tandoori Chicken
- 6. Bora Chicken
- 7. Sheek Kabob
- 8. Tandoori Jenga {Jumbo Shrimp}
- 9. Tandoori Fish {Choise of your own Fish}
- 10. Beef Kabobs
- 11. Chicken Sheek Kabobs
- 12. Lamb Sandoor
- 13. Tangadi Kabob
- 14. Chicken Hariyali

- 1. Whole Moong Dal Green
- 2. Gujarathi Aloo
- 3. Oondiyo
- 4. Gujarathi Kadi
- 5. Moli Daal
- 6. Gulabi-Ringan-Tuver
- 7. Doodhi-Channa-Bataka-Nu-Shaak
- 8. Bataka-Nu-Khatoo-Shaak
- 9. Cauliflower-Peas-Bataka-Nu-Shaak
- 10. Giloda
- 11. Binda
- 12. Khalwa
- 13. Kansar
- 14. Sev-Usal
- 15. Poha, Bataka Poha
- 16. Bataka-Wada
- 17. Gotta, Methi Gotta
- 18. Khamman, Sev-Khamman, Dokhla
- 19. Papad-Pappadi
- 20. Papaya Chutney
- 21. Laapsi

VARIETIES OF BREAD

- 1. Nan
- 2. Roti
- 3. Paratha
- 4. Chapathi
- 5. Pulkas
- 6. Kashmiri Nan
- 7. Varietie of Kulchas
- 8. Varietie of Nans
- 9. Puri
- 10. Bathura
- 11. Stuffed Paratha
- 12. Bread Rolls

CHICKEN DISHES

- 1. Chicken Tikka Masala
- 2. Chicken Curry
- 3. Chicken Khorma
- 4. Chicken Kadai
- 5. Chicken Vindaloo
- 6. Chicken Bhuna
- 7. Chicken Chettinad
- 8. Chili Chicken
- 9. Chicken Manchurian
- 10. Chicken 65
- 11. Niligiri Chicken
- 12. Chicken Saag
- 13. Dhahi Chicken

VARIETIES OF PILAV

- 1. Basmati Rice Pilaf
- 2. Vegetable Rice Pilaf
- 3. Kashmiri Pilaf
- 4. Sweet Rice
- 5. Yakini Pulav
- 6. Vegetable Biriyani
- 7. Chicken Biriyani
- 8. Lamb Biriyani
- 9. Shrimp Biriyani
- 10. Goat Biriyani
- 11. Hydrabadi Layered Dum Biriyani Style or Regular

Above Meat Biriyanis will be made to your Choice of Style

LAMB DISHES

- 1. Lamb Curry
- 2. Lamb Khorma
- 3. Lamb Vindaloo
- 4. Lamb Bhuna
- 5. Lamb Saag
- 6. Boti Kabob Masala
- 7. Lamb Jalfrezi
- 8. Goat Curry
- 9. Goat Korma
- 10. Keema Masala

INDO CHINESE

- 1. Vegetable Fried Rice
- 2. Egg Fried Rice
- 3. Chicken Fried Rice
- 4. Shrimp Fried Rice
- 5. Rice Noodles
- 6. Vegetable Lo-Mein

SEAFOOD VARIETIES

- 1. Shrimp Curry
- 2. Shrimp Korma
- 3. Shrimp Tikka Masala
- 4. Shrimp Jalfrezi
- 5. Shrimp Vindaloo
- 6. Shrimp Kadai
- 7. Shrimp Saag
- 8. Fish Curry (Choice of your own Fish)
- 9. Fish Mooli

SOUTHERN INDIAN RICE

- 1. Lemon Rice
- 2. Tamarind Rice
- 3. Tomato Rice
- 4. Coconut Rice
- 5. Vangi Bath
- 6. Bagala Bath
- 7. Bise-Bele-Bath

VARIETIES OF DAL

- 1. Yellow Dal Taduka
- 2. Dal Maharani
- 3. Dal Makhani
- 4. Moong Dal Taduka
- 5. Channa Masala Curry
- 6. Kidney Bean Dal
- 7. Black Eye Dal
- 8. Sambar

SWEETS

- 1. Rice Kheer
- 2. Vermicelli Payasam
- 3. Ada Pradhaman
- 4. Strawberry Rice Kheer
- 5. Mango Pudding
- 6. Fruit Custard
- 7. Ras-Malai
- 8. Ras-Gulla
- 9. Gulab Jamoons
- 10. Kala Jamoons
- 11. Carrot Halwa
- 12. Beetroot Halwa
- 13. Suji Halwa
- 14. Dal Halwa
- 15. Kesari
- 16. Mango, Pista & Kesar Kulfi
- 17. Ginger Ice Cream
- 18. Jelabies