

NEW

Clubs Home Delivery Menu

Call us at 4473-3658 / 4473-3698 / 4474-4261

HACCP/Food Safety Advice!

Any 'Take away' or 'Home delivery' food ordered should be consumed within 2 hours of purchase.

If this food is kept more than 2 hours in room temperature, it should be disposed of.

For more info, visit our Hygienist at Al Waha Club Office. *Your wellbeing matters.*

RULES AND REGULATIONS

1. Residents must provide the following data when calling for home delivery services:
 - Full Name
 - House / Flat Number
 - Landline Phone Number (if landlines are out of service – mobile number)
 - Staff Number
2. Residents may cancel the Home Delivery order without charge, only within 10 minutes after the order was placed. All valid food orders must be paid upon delivery and refusal to pay is not acceptable. Non-compliance will be recorded and repeated offenses may result in exclusion from availing Home Delivery service.
3. In case the order is delivered wrongly, residents may call Home Delivery services and are requested to return the food items as soon as possible and the order will be replaced.
4. Children under the age of 12 are not allowed to order Home Delivery; Take Away service may be used instead.

Allergens Guide

 Gluten / Wheat	
 Milk / Lactose

 Fish	
 Mustard

 Crustaceans	
 Nuts

 Mollusks	
 Sesame

 Eggs	
 Celery

 Soya	

Allergen Forms are available in all Club Restaurants for the residents to fill upon ordering, in any case you have any allergies. Please feel free to ask copies from the service crew.

NEW

INDONESIAN CHOICES

FOR TAKE AWAY ORDERS - PACKING CHARGES APPLY | 10 May 2018

SOUP

1. **Soto Ayam** QAR 6.00
Cal: 426 Protein: 25g Fat: 7g Carbs: 65g Sodium: 1615mg |

2. **Oxtail Soup** QAR 15.00
Ethnic Indonesian delicacy with oxtail and vegetable
Cal: 474 Protein: 31g Fat: 28g Carbs: 23g Sodium: 2064mg
3. **Tom Yum Goong** QAR 12.00
Thai style aromatic & spicy shrimp soup
Cal: 192 Protein: 17g Fat: 12g Carbs: 4g Sodium: 1847mg |

4. **Laksa** QAR 17.00
Noodle with chicken, prawn or fish, served in spicy curry coconut
Cal: 911 Protein: 31g Fat: 57g Carbs: 77g Sodium: 2808mg |

5. **Mie Bakso** QAR 14.00
Indonesian meatballs served in beef broth with noodles
Cal: 707 Protein: 48g Fat: 19g Carbs: 81g Sodium: 2410mg |

APPETIZER

6. **Pangsit Goreng Saus Kacang** QAR 13.00
Indonesian fried wonton
Cal: 392 Protein: 42g Fat: 10g Carbs: 35g Sodium: 1792mg |

7. **Lumpia Shanghai** QAR 5.00
Minced meat spring rolls served with sweet and sour sauce
Cal: 485 Protein: 23g Fat: 35g Carbs: 17g Sodium: 651mg |

MAIN COURSE

CHICKEN ITEMS

8. **Ayam Goreng Kalasan** QAR 9.00
Indonesian deep fried chicken
Cal: 1508 Protein: 43g Fat: 139g Carbs: 31g Sodium: 1329mg |

9. **Ayam Bakar Lalapan** QAR 11.00
Indonesian grilled chicken in spicy soya sauce
Cal: 681 Protein: 44g Fat: 41g Carbs: 33g Sodium: 2532mg |

10. **Ayam Rica Rica** QAR 13.00
Indonesian chicken dish cooked with spicy red and green chili pepper
Cal: 1059 Protein: 55g Fat: 52g Carbs: 91g Sodium: 2767mg

NEW

INDONESIAN CHOICES

FOR TAKE AWAY ORDERS - PACKING CHARGES APPLY | 10 May 2018

BEEF ITEMS

- 11. Beef Rendang** QAR 16.00
Indonesian spicy meat dish cooked in coconut milk and mixed spices
Cal: 971 Protein: 52g Fat: 42g Carbs: 101g Sodium: 1566mg
- 12. Tang Seng Kembang** QAR 21.00
Braised wonton in sweet & spicy gravy with coconut flavor
Cal: 1032 Protein: 48g Fat: 43g Carbs: 115g Sodium: 1328 mg |

- 13. Buntut Bakar** QAR 22.00
Grilled oxtail with soup contains, carrots and potatoes and of course its spices, served with white rice
Cal: 850 Protein: 43g Fat: 49g Carbs: 49g Sodium: 2593 mg |

- 14. Dendeng Balado** QAR 15.00
Indonesian beef with chili sauce
Cal: 414 Protein: 42g Fat: 20g Carbs: 18g Sodium: 2067mg

OTHERS

- 15. Terong Balado** QAR 12.00
Grilled purple eggplant topped with heavy chili sauce
Calories: 453 Protein: 7g Fat: 31g Carbs: 43g Sodium: 1825mg

FISH ITEMS

- 16. Pepes Ikan** QAR 17.00
Steamed fish in banana leaves
Cal: 505 Protein: 76g Fat: 14g Carbs: 24g Sodium: 1368mg |

- 17. Nasi Bakar Ayam Udang** QAR 20.00
Indonesian rice delicacy with seasoned chicken wrapped in banana leave an served with prawn
Cal: 695 Protein: 35g Fat: 25g Carbs: 81g Sodium: 1706mg |

- 18. Ikan Sambal Hijau** QAR 12.00
A specialty from West Sumatra. Fish in green chili sauce, with dried shrimp, red shallots, garlic, and spice
Cal: 650 Protein: 65g Fat: 26g Carbs: 42g Sodium: 1584mg |

RICE NOODLES

- 19. Nasi Goreng Kempung** QAR 13.00
Authentic Indonesian fried rice served with chicken satay and vegetable pickles
Cal: 1012 Protein: 47g Fat: 39g Carbs: 121g Sodium: 1598mg |

- 20. Bakmi Goreng Jawa** QAR 13.00
Fried noodle from Central Java, with chicken, beef or prawn, taste of sweet soy sauce
Cal: 956 Protein: 43g Fat: 48g Carbs: 90g Sodium: 4250mg |

NEW

ARABIC DELIGHTS

FOR TAKE AWAY ORDERS - PACKING CHARGES APPLY | 10 May 2018

SOUP

21. Lentil Soup

Cal: 294 Protein: 15g Fat: 3g Carbs: 53g Sodium: 2030mg |

QAR 6.00

ARABIC SALAD

22. Hummus

Cal: 891 Protein: 34g Fat: 42g Carbs: 137g Sodium: 1001mg |

QAR 5.00

23. Moutable

Cal: 492 Protein: 10g Fat: 33g Carbs: 76g Sodium: 944mg |

QAR 6.00

24. Tabbouleh

Cal: 242 Protein: 7g Fat: 17g Carbs: 22g Sodium: 2038mg |

QAR 8.00

25. Fatoush

Cal: 472 Protein: 6g Fat: 33g Carbs: 60g Sodium: 2145mg |

QAR 5.00

26. Mixed Salad

Cal: 38 Protein: 2g Fat: 0g Carbs: 8g Sodium: 38mg

QAR 5.00

SANDWICHES

27. Sesame Falafel Sandwich

Lebanese chick pea speciality

Cal: 966 Protein: 36g Fat: 43g Carbs: 152g Sodium: 2162mg |

QAR 8.00

28. Chicken Shawarma Sandwich

Lebanese Chicken dish wrapped in bread

Cal: 706 Protein: 26g Fat: 36g Carbs: 74g Sodium: 2339mg |

QAR 8.00

ARABIC GRILLED ITEMS

29. Lebanese Grilled Lamb Kofta

Cal: 697 Protein: 49g Fat: 33g Carbs: 87g Sodium: 4198mg |

QAR 17.00

30. Turkish Grilled Chicken Kebab

Cal: 1659 Protein: 109g Fat: 102g Carbs: 122g Sodium: 4424mg |

QAR 14.00

31. Mixed Grilled Kebab

Cal: 1238 Protein: 94g Fat: 51g Carbs: 118g Sodium: 4869mg |

QAR 29.00

32. Grilled Chicken

½ chicken seasoned in Arabic spices

Cal: 1638 Protein: 105g Fat: 90g Carbs: 97g Sodium: 4301mg |

QAR 13.00

33. Shish Taouk

Grilled skewered chicken cubes served with oriental rice and spiced onions

Cal: 1255 Protein: 61g Fat: 62g Carbs: 132g Sodium: 4894mg |

QAR 12.00

34. Moroccan Chicken and Vegetable Tagine

Cal: 771 Protein: 62g Fat: 21g Carbs: 91g Sodium: 2088mg |

QAR 10.00

NEW

FILIPINO DELIGHTS

FOR TAKE AWAY ORDERS - PACKING CHARGES APPLY | 10 May 2018

SOUP

35. Sinigang na Hipon

Prawn sour soup

Cal: 110 Protein: 17g Fat: 1g Carbs: 7g Sodium: 966mg |

QAR 11.00

MAIN COURSE – CHICKEN ITEMS

36. Arroz Caldo

Chicken porridge

Cal: 556 Protein: 41g Fat: 10g Carbs: 72g Sodium: 850mg |

QAR 9.00

37. Ginisang Ampalaya

Sautéed bitter melon with chicken julienne

Cal: 356 Protein: 36g Fat: 18g Carbs: 12g Sodium: 910 mg |

QAR 10.00

38. Chicken Sisig

Originally from Pampanga. Marinated chicken ,liver, onion and green chili, traditionally spiced

Cal: 1132 Protein: 55g Fat: 67g Carbs: 74g Sodium: 1844 mg |

QAR 12.00

39. BBQ Chicken Pinoy Style

Chicken BBQ skewer with mixed buttered vegetable and yellow rice.

Cal: 1313 Protein: 88g Fat: 51g Carbs: 122g Sodium: 2836 mg |

QAR 12.00

40. Tinolang Manok

Chicken soup made with papaya, drumstick leaves and ginger flavored broth

Cal: 639 Protein: 49g Fat: 43g Carbs: 11g Sodium: 2255 mg |

QAR 13.00

41. Fried Chicken

Crispy outside and juicy inside battered fried chicken

Cal: 2170 Protein: 71g Fat: 164g Carbs: 110g Sodium: 2448 mg |

QAR 12.00

42. Chicken Chopsuey

Variety of bean sprout, carrots, cabbage and celery served in a thick sauce

Cal: 209 Protein: 18g Fat: 5g Carbs: 26g Sodium: 1842mg |

QAR 12.00

43. Chicken Adobo

Bone in chicken marinated in vinegar, soy sauce, garlic, braised and simmered in the marinade

Cal: 1343 Protein: 59g Fat: 79g Carbs: 97g Sodium: 2635mg |

QAR 10.00

SWEET & SOUR

Traditional Filipino Dishes served with White Rice

44. Chicken

Cal: 1510 Protein: 66g Fat: 62g Carbs: 175g Sodium: 2324mg |

QAR 10.00

45. Fish

Cal: 1458 Protein: 60g Fat: 59g Carbs: 175g Sodium: 2342mg |

QAR 18.00

46. Prawn

Cal: 1398 Protein: 45g Fat: 58g Carbs: 176g Sodium: 3253mg |

QAR 21.00

BEEF ITEMS

47. Oxtail Kare-Kare

Traditional Filipino oxtail stew with assorted vegetable in a peanut based sauce and shrimp paste

Cal: 1045 Protein: 57g Fat: 68g Carbs: 51g Sodium: 3073mg |

QAR 18.00

NEW

FILIPINO DELIGHTS

FOR TAKE AWAY ORDERS - PACKING CHARGES APPLY | 10 May 2018

VEGETABLES

48. Pinakbet

QAR 8.00

Red pumpkin, sautéed in shrimp paste with eggplant, okra, bitter melon, green beans, tomato, onion & ginger

Cal: 345 Protein: 5g Fat: 30g Carbs: 14g Sodium: 2823mg |

49. Vegetable Chopsuey

QAR 11.00

Variety of bean sprout, carrots, cabbage and celery served in a thick sauce

Cal: 149 Protein: 7g Fat: 4g Carbs: 26g Sodium: 1819mg |

50. Tortang Talong

QAR 11.00

Grilled eggplant fired with beaten eggs

Cal: 542 Protein: 21g Fat: 45g Carbs: 16g Sodium: 1381mg |

SEAFOOD ITEMS

51. Sarciadong Tilapia

QAR 10.00

Filipino style cooked tilapia fish in tomato, onion and soya sauce

Cal: 1335 Protein: 81g Fat: 111g Carbs: 9g Sodium: 2883mg |

52. Crispy Kingfish

QAR 19.00

Batter fried king fish served with sautéed vegetable and lemon butter sauce

Cal: 941 Protein: 57g Fat: 49g Carbs: 52g Sodium: 2610mg |

53. Escabeche

QAR 29.00

Fried salmon fish served with sweet and sour sauce

Cal: 464 Protein: 39g Fat: 19g Carbs: 34g Sodium: 2390mg |

54. Ginataang Kalabasa

QAR 20.00

Pumpkin cooked coconut milk with prawns

Cal: 1225 Protein: 53g Fat: 91g Carbs: 54g Sodium: 2846mg |

55. Fried Tilapia w/onion & Tomato Salad

QAR 10.00

Golden fried tilapia served with tomato & onion salad

Cal: 614 Protein: 62g Fat: 36g Carbs: 14g Sodium: 1328mg |

RICE NOODLES

56. Stir Fried Chicken with Noodles

QAR 10.00

Cal: 846 Protein: 55g Fat: 41g Carbs: 66g Sodium: 4435mg |

57. Pansit Bihon

QAR. 10.00

Stir fry rice stick noodles with chicken and vegetables

Cal: 717 Protein: 32g Fat: 28g Carbs: 85g Sodium: 2014mg |

58. Seafood Crispy Noodles

QAR 13.00

Chinese style fried noodles topped with sea food

Cal: 704 Protein: 30g Fat: 41g Carbs: 53g Sodium: 4744mg |

59. Pansit Bihon & Canton Mixed

QAR 17.00

Stir Fry Mixed bihon & canton noodles with chicken & shrimp

Cal: 923 Protein: 42g Fat: 29g Carbs: 126g Sodium: 4402mg |

NEW

INTERNATIONAL

FOR TAKE AWAY ORDERS - PACKING CHARGES APPLY | 10 May 2018

SOUP

60. Mushroom Soup

Cal: 177 Protein: 5g Fat: 13g Carbs: 13g Sodium: 1962mg |

QAR 8.00

61. Broccoli Soup

Cal: 215 Protein: 9g Fat: 14g Carbs: 18g Sodium: 1352mg |

QAR 9.00

SALAD

62. Grapefruit, Lime & Prawn Salad

Cal: 642 Protein: 31g Fat: 22g Carbs: 162g Sodium: 2948mg |

QAR 16.00

63. Grilled Salmon on Avocado & Broccoli Salad

Cal: 353 Protein: 23g Fat: 22g Carbs: 17g Sodium: 98mg |

QAR 19.00

64. Chicken Caesar Salad

Cal: 272 Protein: 19g Fat: 15g Carbs: 14g Sodium: 649mg |

QAR 15.00

65. Caesar Salad

Cal: 284 Protein: 16g Fat: 18g Carbs: 14g Sodium: 574mg |

QAR 13.00

66. Mashed Potato

Cal: 595 Protein: 7g Fat: 44g Carbs: 47g Sodium: 1201mg |

QAR 4.00

67. Green Salad

Cal: 38 Protein: 2g Fat: 0 Carbs: 8g Sodium: 38mg

QAR 5.00

68. Greek Salad

Cal: 436 Protein: 11g Fat: 31g Carbs: 20g Sodium: 1103mg |

QAR 8.00

SANDWICHES & BURGERS

Served with French Fries

69. Grilled Vegetable Panini

Cal: 735 Protein: 19g Fat: 34g Carbs: 122g Sodium: 3909mg |

QAR 11.00

70. Chicken Salad Sandwich in Soya Bread

Cal: 1113 Protein: 26g Fat: 46g Carbs: 145g Sodium: 1309mg |

QAR 9.00

71. Chicken Burger

Cal: 843 Protein: 38g Fat: 46g Carbs: 71g Sodium: 2606mg |

QAR 10.00

72. Double Chicken Burger

Cal: 1147 Protein: 66g Fat: 62g Carbs: 81g Sodium: 8840mg |

QAR 12.00

73. Beef Burger

Cal: 989 Protein: 37g Fat: 61g Carbs: 77g Sodium: 8535mg |

QAR 14.00

74. Double Beef Burger

Cal: 1169 Protein: 65g Fat: 67g Carbs: 81g Sodium: 5006mg |

QAR 19.00

75. Garlic Cheese Bread

Cal: 314 Protein: 14g Fat: 15g Carbs: 33g Sodium: 879mg |

QAR 6.00

NEW

INTERNATIONAL

FOR TAKE AWAY ORDERS - PACKING CHARGES APPLY | 10 May 2018

FAJITAS

Stir fried beef or chicken, shrimps or vegetable with Mexican spices served in tortilla bread & a trio of sauces

- 76. Beef** QAR 20.00
Cal: 776 Protein: 42g Fat: 29g Carbs: 90g Sodium: 3765mg |

- 77. Shrimps** QAR 23.00
Cal: 725 Protein: 36g Fat: 25g Carbs: 91g Sodium: 4547mg |

- 78. Chicken** QAR 16.00
Cal: 762 Protein: 43g Fat: 27g Carbs: 90g Sodium: 3641mg |

- 79. Vegetable** QAR 16.00
Cal: 594 Protein: 18g Fat: 20g Carbs: 92g Sodium: 5670mg |

MAIN COURSE

- 80. Stuffed Breaded Chicken Breast Roll** QAR 12.00
Served with Mashed Potatoes and/or Steamed Vegetables with Brown Sauce
Cal: 741 Protein: 64g Fat: 25g Carbs: 64g Sodium: 825mg |

- 81. Spicy Chargrilled Salmon** QAR 32.00
Served with Mashed Potatoes and/or Steamed Vegetables with Lemon Butter Sauce
Cal: 520 Protein: 43g Fat: 25g Carbs: 20g Sodium: 2225mg |

- 82. Lime Pan-Fried Hammour** QAR 20.00
Served with Mashed Potatoes and/or Steamed Vegetables with Lemon Butter Sauce
Cal: 552 Protein: 45g Fat: 25g Carbs: 39g Sodium: 2082mg |

- 83. Lamb Chops with Mushroom Topping** QAR 30.00
Served with Mashed Potatoes and/or Steamed Vegetables with Mushroom/Brown Sauce
Cal: 1522 Protein: 95g Fat: 114g Carbs: 34g Sodium: 2906 mg |

- 84. Tenderloin Pepper Steak** QAR 39.00
Served with Mashed Potatoes and/or Steamed Vegetables with Mushroom Sauce
Cal: 602 Protein: 50g Fat: 18g Carbs: 39g Sodium: 3053 mg |

PASTA

- 85. Spaghetti Bolognese** QAR 15.00
Cooked in traditional Bolognese sauce topped with Parmesan cheese and served with garlic cheese bread
Cal: 934 Protein: 51 Fat: 39g Carbs: 105g Sodium: 2721mg |

- 86. Macaroni Cheese** QAR 9.0
Macaroni cooked in creamy cheese sauce and topped with Parmesan cheese
Cal: 1102 Protein: 26g Fat: 67g Carbs: 102g Sodium: 4268mg |

- 87. Conchiglioni with Chicken** QAR 11.00
Pasta shells stuffed with chicken, ricotta cheese, mushroom and oregano topped with mozzarella
Cal: 838 Protein: 40g Fat: 34g Carbs: 100g Sodium: 2255mg |

- 88. Seafood Carbonara** QAR 18.00
Mixed seafood served with spaghetti, garlic, beef bacon and mushroom in a creamy sauce
Cal: 1268 Protein: 45g Fat: 82g Carbs: 94g Sodium: 2617mg |

- 89. Chicken Escalope with Mushroom Sauce** QAR 14.00
Pan fried chicken breast served with spaghetti, topped with creamy Portobello mushroom sauce
Cal: 1349 Protein: 73g Fat: 49g Carbs: 102g Sodium: 4135mg |

NEW

PIZZA

FOR TAKE AWAY ORDERS - PACKING CHARGES APPLY | 10 May 2018

90. Margarita

Large **QAR 15.00** | Cal: 1325 Protein: 64g Fat: 39g Carbs: 191g Sodium: 2730mg
 Medium **QAR 12.00** | Cal: 968 Protein: 47g Fat: 29g Carbs: 138g Sodium: 2008mg
 Small **QAR 8.00** | Cal: 698 Protein: 38g Fat: 26g Carbs: 85g Sodium: 1447mg

91. Hawaiian

Large **QAR 18.00** | Cal: 1468 Protein: 87g Fat: 38g Carbs: 205g Sodium: 2674mg
 Medium **QAR 15.00** | Cal: 1137 Protein: 70g Fat: 32g Carbs: 150g Sodium: 2055mg
 Small **QAR 12.00** | Cal: 774 Protein: 51g Fat: 23g Carbs: 95g Sodium: 1373mg

92. Mexican

Large **QAR 25.00** | Cal: 1526 Protein: 92g Fat: 45g Carbs: 202g Sodium: 2814mg
 Medium **QAR 21.00** | Cal: 1120 Protein: 68g Fat: 34g Carbs: 146g Sodium: 2072mg
 Small **QAR 17.00** | Cal: 756 Protein: 49g Fat: 25g Carbs: 191g Sodium: 2730mg

93. Seafood

Large **QAR 24.00** | Cal: 1377 Protein: 78g Fat: 37g Carbs: 194g Sodium: 3023mg
 Medium **QAR 17.00** | Cal: 1034 Protein: 58g Fat: 30g Carbs: 140g Sodium: 2248mg
 Small **QAR 13.00** | Cal: 692 Protein: 42g Fat: 22g Carbs: 87g Sodium: 1531mg

INDIAN SPECIALTIES

SOUP

94. Chicken Hot & Sour Soup

Cal: 247 Protein: 30g Fat: 0g Carbs: 13g Sodium: 1283mg |

QAR 6.00

95. Vegetable Hot & Sour Soup

Cal: 104 Protein: 4g Fat: 5g Carbs: 13g Sodium: 1228mg |

QAR 4.00

HOT SNACKS

96. Vegetable Hara Bhara Kabab (5pcs)

Indian vegetable snack made of potato, green peas and spinach
 Cal: 712 Protein: 10g Fat: 54g Carbs: 54g Sodium: 2972mg |

QAR 6.00

97. Mixed Vegetable Pakora

Or your choice - Onion, Potato or Egg Plant
 Cal: 1461 Protein: 31g Fat: 110g Carbs: 92g Sodium: 3037mg |

QAR 8.00

Onion Pakora | Cal: 1457 Protein: 28g Fat: 110g Carbs: 94g Sodium: 3002mg

Potato Pakora | Cal: 1569 Protein: 31g Fat: 110g Carbs: 120g Sodium: 3011mg

98. Vegetable Rolls (2pcs)

Cal: 264 Protein: 6g Fat: 19g Carbs: 34g Sodium: 1141mg |

QAR 2.00

NEW

INDIAN SPECIALTIES

FOR TAKE AWAY ORDERS - PACKING CHARGES APPLY | 10 May 2018

MAIN COURSE

99. Choices of Do Pyaza

QAR 13.00

Chicken Do Pyaza | Cal: 643 Protein: 57g Fat: 25g Carbs: 58g Sodium: 3022mg |
Chicken Tikka Masala | Cal: 1147 Protein: 61g Fat: 53g Carbs: 110g Sodium: 2395mg |
Chicken Masala / Curry | Cal: 1144 Protein: 60g Fat: 52g Carbs: 119g Sodium: 2367mg |
Chili Chicken | Cal: 763 Protein: 61g Fat: 12g Carbs: 99g Sodium: 2286mg |

100. Chicken Manchurian

QAR 12.00

Chicken cooked with soya, garlic and ginger gravy

Cal: 823 Protein: 50g Fat: 56g Carbs: 28g Sodium: 3799mg |

101. Butter Chicken

QAR 15.00

Cal: 1300 Protein: 83g Fat: 51g Carbs: 136g Sodium: 2657mg |

102. Achari Chicken

QAR 15.00

Boneless chicken in mildly spiced gravy with mango pickles

Cal: 917 Protein: 67g Fat: 57g Carbs: 43g Sodium: 4881mg |

103. Chicken Chettinad

QAR 15.00

Chicken in south Indian gravy

Cal: 1133 Protein: 61g Fat: 51g Carbs: 113g Sodium: 2204mg

104. Mutton Rogan Josh

QAR 15.00

Mutton cooked in silky smooth Kashmiri gravy

Cal: 619 Protein: 51g Fat: 31g Carbs: 48g Sodium: 2544mg |

105. Mutton Kadai or Masala

QAR 18.00

Mutton in yellow gravy with tomato, onion and capsicum

Cal: 1140 Protein: 52g Fat: 58g Carbs: 116g Sodium: 2265 mg |

106. Mustard Fish Bengali Style

QAR 14.00

Cal: 1098 Protein: 65g Fat: 77g Carbs: 37g Sodium: 3223mg |

107. Fish – Choice of Curry/Masala or South Indian

QAR 19.00

King fish or Hammour cooked with medium spiced Indian gravy

Cal: 566 Protein: 51g Fat: 23g Carbs: 48g Sodium: 2325mg |

108. Prawn Masala

QAR 22.00

Cal: 1004 Protein: 42g Fat: 47g Carbs: 114g Sodium: 3288mg |

109. Chilli Fish

QAR 17.00

Cal: 709 Protein: 55g Fat: 8g Carbs: 99g Sodium: 2303mg |

NEW

INDIAN SPECIALTIES

FOR TAKE AWAY ORDERS - PACKING CHARGES APPLY | 10 May 2018

MAIN COURSE

110. Beef Masala

Cal: 715 Protein: 50g Fat: 40g Carbs: 47g Sodium: 2238mg

QAR 16.00

111. Beef Pepper Fry

Cal: 664 Protein: 50g Fat: 36g Carbs: 46g Sodium: 1456mg |

QAR 16.00

BIRYANI SPECIALS

112. Fish Biryani

Cal: 1343 Protein: 49g Fat: 77g Carbs: 125g Sodium: 2539mg |

QAR 18.00

113. Chicken Biryani

Cal: 1461 Protein: 63g Fat: 79g Carbs: 134g Sodium: 2425mg |

QAR 14.00

114. Mutton Biryani

Cal: 1526 Protein: 51g Fat: 79g Carbs: 128g Sodium: 2588mg |

QAR 17.00

115. Prawn Biryani

Cal: 1377 Protein: 46g Fat: 79g Carbs: 132g Sodium: 3341mg |

QAR 23.00

116. Vegetable Biryani

Cal: 1382 Protein: 46g Fat: 79g Carbs: 150g Sodium: 2543mg |

QAR 12.00

VEGETARIAN ITEMS

117. Kadai Bhindi

Okra cooked with karai masala

Cal: 474 Protein: 14g Fat: 23g Carbs: 66g Sodium: 2798mg |

QAR 10.00

118. Tomato Paneer Bhurji

Scrambled paneer cooked with onion and tomato

Cal: 615 Protein: 28g Fat: 42g Carbs: 23g Sodium: 2094mg |

QAR 12.00

119. Jeera Aloo

Vegetable served with cumin

Cal: 979 Protein: 14g Fat: 73g Carbs: 78g Sodium: 3945mg |

QAR 5.00

120. Mixed Vegetable and Palak

Seasonal mixed vegetables cooked with spinach

Cal: 559 Protein: 10g Fat: 45g Carbs: 37g Sodium: 2092mg |

QAR 8.00

121. Vegetable Jalfrezi

Cauliflower, bell pepper, green peas, onion and carrots in traditional Indian gravy

Cal: 481 Protein: 9g Fat: 35g Carbs: 43g Sodium: 2200mg |

QAR 8.00

NEW

VEGETARIAN ITEMS

FOR TAKE AWAY ORDERS - PACKING CHARGES APPLY | 10 May 2018

VEGETARIAN ITEMS

- 122. South Indian Vegetable Korma** QAR 13.00
 Seasonal mix vegetable cooked in traditional South Indian yellow gravy
 Cal: 1305 Protein: 16g Fat: 113g Carbs: 72g Sodium: 4039mg |

- 123. Paneer Butter Masala** QAR 18.00
 Cottage cheese in yellow gravy
 Cal: 1000 Protein: 25g Fat: 85g Carbs: 32g Sodium: 3917mg |

- 124. Mushroom Masala** QAR 11.00
 Mushroom in medium spiced onion gravy
 Cal: 354 Protein: 11g Fat: 26g Carbs: 27g Sodium: 2119mg |

- 125. Aloo Gobi** QAR 7.00
 Traditional Indian potato and cauliflower curry
 Cal: 599 Protein: 12g Fat: 40g Carbs: 61g Sodium: 2159mg |

- 126. Gobi Manchurian** QAR 12.00
 Chinese style batter fried cauliflower dry or with gravy
 Cal: 553 Protein: 10g Fat: 32g Carbs: 63g Sodium: 2844mg |

- 127. Paneer Makhani Curry** QAR 14.00
 Traditional cottage cheese cooked in creamy tomato gravy
 Cal: 1045 Protein: 27g Fat: 90g Carbs: 31g Sodium: 2064mg |

- 128. Chettinad Vegetables** QAR 9.00
 Fresh chopped vegetables cooked in south Indian spices
 Cal: 488 Protein: 11g Fat: 34g Carbs: 46g Sodium: 970mg |

- 129. Vegetable Makhnwala** QAR 12.00
 Seasonal mixed vegetable cooked in creamy tomato gravy
 Cal: 709 Protein: 14g Fat: 50g Carbs: 58g Sodium: 1392mg |

- 130. Achari Baingan** QAR 8.00
 Cal: 462 Protein: 8g Fat: 33g Carbs: 42g Sodium: 2079mg |

- 131. Bhindi Masala** QAR 10.00
 Cal: 522 Protein: 14g Fat: 29g Carbs: 63g Sodium: 1109mg |

- 132. Dal Maharani** QAR 10.00
 Ural dal and red kidney bean enriched with fresh cream
 Cal: 1077 Protein: 34g Fat: 63g Carbs: 110g Sodium: 4247mg |

- 133. Daal Palak** QAR 5.00
 Cal: 1055 Protein: 32g Fat: 66g Carbs: 95g Sodium: 2335mg
- 134. Daal Tarka or Fry** QAR 5.00
 Cal: 927 Protein: 28g Fat: 61g Carbs: 75g Sodium: 2049mg |

NEW

RICE AND TANDOORI

FOR TAKE AWAY ORDERS - PACKING CHARGES APPLY | 10 May 2018

SELECTION OF FRIED RICE

135. Garlic	QAR 4.00
136. Chicken	QAR 6.00
137. Jeera	QAR 3.00
138. Prawn	QAR 12.00
139. Vegetable	QAR 5.00
140. Egg	QAR 4.00

TANDOORI ITEMS

141. Tangri Kebab Drumstick cooked in white tandoor masala Cal: 594 Protein: 55g Fat: 24g Carbs: 49g Sodium: 5071mg

	QAR 10.00
142. Chicken Hariyali Kebab Boneless chicken cooked in green tandoor masala Cal: 693 Protein: 58g Fat: 30g Carbs: 55g Sodium: 4130mg
	QAR 12.00
143. Tandoori Paneer Tikka Cottage cheese marinated with red tandoori masala and cooked in tandoor oven Cal: 818 Protein: 31g Fat: 61g Carbs: 24g Sodium: 2254mg

	QAR 14.00
144. Chicken Tikka Boneless chicken marinated in traditional tandoor masala Cal: 1064 Protein: 58g Fat: 73g Carbs: 52g Sodium: 2302mg

	QAR 12.00
145. Macchi Tikka Achari Boneless fish marinated in traditional tandoor masala with Indian pickles Cal: 557 Protein: 56g Fat: 14g Carbs: 67g Sodium: 4549mg

	QAR 19.00
146. Whole Tandoori Murg Chicken marinated in traditional tandoor masala Cal: 2824 Protein: 199g Fat: 201g Carbs: 60g Sodium: 5192mg
	QAR 24.00
147. Half Tandoori Murg Chicken marinated in traditional tandoor masala Cal: 1480 Protein: 102g Fat: 103g Carbs: 41g Sodium: 4597mg
	QAR 13.00
148. Lasooni Kebab A favorite Indian chicken dish marinated in spiced yogurt and cooked with cumin and cream Cal: 1107 Protein: 70g Fat: 74g Carbs: 47g Sodium: 2252mg

	QAR 14.00
149. Reshmi Kebab Marinated boneless chicken in a juicy mixture of curd, cream, cashew, nuts and spices Cal: 1064 Protein: 64g Fat: 65g Carbs: 68g Sodium: 4256mg
	QAR 15.00

NEW

SIDES DISHES

FOR TAKE AWAY ORDERS - PACKING CHARGES APPLY | 10 May 2018

SIDE DISHES

- | | |
|--|-----------|
| 150. Reshmi Kebab | QAR 15.00 |
| Marinated boneless chicken in a juicy mixture of curd, cream, cashew, nuts and spices
Cal: 1064 Protein: 64g Fat: 65g Carbs: 68g Sodium: 4256mg | |
| 151. Naan Bread (1 pc) | QAR 1.00 |
| 152. Butter Naan or Chapatti or Paratha (1 pc) | QAR 2.00 |
| 153. Chapatti (1 pc) | QAR 1.00 |
| 154. Paratha (1 pc) | QAR 1.00 |
| 155. White Rice | QAR 3.00 |
| 156. Pappadams (4 pcs) | QAR 3.00 |
| 157. Aloo Paratha | QAR 2.00 |
| 158. French Fries | QAR 3.00 |
| 159. Chicken Nuggets | QAR 9.00 |

PAKISTANI SPECIALTIES

PAKISTANI SPECIALTIES

- | | |
|--|-----------|
| 160. Chicken Karahi | QAR 14.00 |
| Cal: 869 Protein: 57g Fat: 30g Carbs: 91g Sodium: 3785mg | |
| 161. Chicken Nawabi Korma | QAR 14.00 |
| Cal: 1152 Protein: 53g Fat: 86g Carbs: 47g Sodium: 2766mg

 | |
| 162. Chicken Achari | QAR 16.00 |
| Chicken dish in homemade pickled yogurt & Pakistani spices
Cal: 917 Protein: 67g Fat: 57g Carbs: 43g Sodium: 4881mg

 | |
| 163. Hariyali Handi Murgh | QAR 11.00 |
| Cal: 1271 Protein: 50g Fat: 106g Carbs: 35g Sodium: 2905mg
 | |
| 164. Lahori Fried Fish | QAR 20.00 |
| Cal: 1790 Protein: 54g Fat: 131g Carbs: 100g Sodium: 4411mg
 | |
| 165. Hariyali Handi Gosht | QAR 17.00 |
| Cal: 1212 Protein: 58g Fat: 96g Carbs: 33g Sodium: 2903mg

 | |

NEW

DESSERTS & BEVERAGES

FOR TAKE AWAY ORDERS - PACKING CHARGES APPLY | 10 May 2018

BREAKFAST

- 166. Beef Tapas with Fried Egg** QAR 16.00
Filipino beef and egg breakfast with egg served with Garlic Rice
Cal: 723 Protein: 54g Fat: 16g Carbs: 89g Sodium: 1408mg |

- 167. Milk Fish on Filipino Salsa** QAR 18.00
Filipino fish and fried rice breakfast served with Garlic Rice
Cal: 970 Protein: 65g Fat: 42g Carbs: 78g Sodium: 2584mg |

- 168. Open Omelet with Spinach & Sweet Potato** QAR 9.00
Cal: 449 Protein: 25g Fat: 12g Carbs: 63g Sodium: 1777mg |

- 169. Scrambled Egg** QAR 11.00
Served with baked mushrooms and melted mascarpone cheese
Cal: 572 Protein: 32g Fat: 32g Carbs: 42g Sodium: 2551mg |

DESSERTS AND BEVERAGES

- 170. Fresh Fruit Platter** QAR 10.00
- 171. Umm Ali** QAR 7.00
- 172. Gulab Jamun (3 pcs)** QAR 5.00
Gulab Jamun (2 pcs) QAR 3.00
- 173. Crème Caramel** QAR 4.00
- 174. Fresh Orange Juice** QAR 8.00
- 175. Soft Drinks** QAR 3.00

RESTAURANT NUMBERS

- Birds of Paradise (Al Nakheel Club)** 4473-3647
- Jasmine Garden (Al Dhakhira Club)** 4473-3637/39
- Fontainebleau Restaurant (Al Waha Club)** 4473-3615
- La Veranda Restaurant (Al Waha Club)** 4473-3618
- Café de Paris (Al Waha Club)** 4473-3642

