

Menu for Duronto/Rajdhani/Shatabdi Express trains

CYCLIC MENU FOR MORNING TEA (1A/EC)

Item	Nos.	Weight (gms)	Menu set 1	Menu set 2	Menu set 3	Menu set 4	Menu set 5
Digestive biscuit branded nutri choice	2		Biscuit	Biscuit	Biscuit	Biscuit	Biscuit
Tea coffee kit	1		Tea/coffee kit	Tea/coffee kit	Tea/coffee kit	Tea/coffee kit	Tea/coffee kit
Sugar/sugar free sachets	1	7					
Coffee or	1	1.5-2					
Tea bag	1	2					
Liquid milk sachets	1	5					

- Absorbent paper napkin of good quality not synthetic as approved by Railways.
- Brand is to be served as per annexure.
- Service in tray with Mat.
- Cup and Thermos of Standard Food Grade material.
- All meals served to 1AC/EC passengers should be on bone china crockery.

CYCLIC MENU FOR BREAKFAST (1A/EC)

Item	Nos.	Weight (gms/ml.)	Menu set 1	Menu set 2	Menu set 3	Menu set 4	Menu set 5
Cornflakes with milk & sugar	1	25	Cornflakes with milk & sugar				
Bread Basket	2	50	Slices white bread/ brown bread/ croissant/ Multigrain bread/ oat / milk bread.				
Marmalade / Hunny sachets	1	15	Marmalade / Hunny sachets				
Butter chiplet	1	8-10	Butter chiplet				
Veg dish	1		2 Veg cutlet (50gms each) with finger chips & boiled peas (25gms)	Chana Kulcha (150g) with curd (100gms) & pickle	2 Stuffed Paratha with curd (100gms each) & pickle	2 Besan Chila With chutney (100 gms)& curd (100gms)	2 Idly & 2 Vada /Idli & Upma (100gms) with Sambhar & coconut chutney(100 gms)
OR							
Non-Veg. dish	1		Capsicum/Onion Omelette of 2 eggs with finger chips & boiled veg (25gms)	Onion/Tomato omelette of 2 eggs with finger chips & boiled veg (25gms)	Onion/Tomato scrambled of 2 eggs with finger chips & boiled veg (25gms)	Plain omelette of 2 eggs with finger chips & boiled veg (25gms)	Capsicum/Onion Omelette of 2 eggs with finger chips & boiled veg (25gms)
Assorted fruit in Basket		100-150	Apple/Orange/Banana				
Tomato ketchup	1	15	Tomato ketchup				
Salt & pepper	1		Salt & pepper sachets each				
Tea /Coffee kit	1		Sugar /sugar free sachet -1 (7g.) Liquid Milk sachet -1(5g), Coffee/Tea bag -1 (1.5/2g.)				

- Absorbent paper napkin of good quality not synthetic as approved by Railways..
- Brand is to be served as per annexure.
- Service in tray with Mat.
- Cup and Thermos of Standard Food Grade material.
- All meals served to 1AC/EC passengers should be on bone china crockery.
- Stainless steel cutlery wrapped in cloth napkin.

CYCLIC MENU FOR LUNCH /DINNER (1A/EC)

Item	Nos.	Weight (gms/ml.)	Menu set 1	Menu set 2	Menu set 3	Menu set 4	Menu set 5
Soup with soup stick-2 (packed) branded & butter chiplet.	1	150ml 20 gms 10 gms	Crème of Tomato.	Veg. Hot & Sour.	Veg. Sweet corn.	Cream of Tomato Soup.	Veg. Sweet corn
Basmati Rice	1	100	Peas rice	Fried	Continental	Dhania jeera	Lemon
Paratha /Plain roti		100	2 Paratha /4 Rumali Roti	Brown Bread 4 pcs.	Brown Bread 4 pcs.	4 Plain Roti	4 Rumali roti
Dal	1	100	Arhar dal /Kabuli Chana	Veg. Manchurian gravy	Boiled Veg.	Dal Makhani / Rajma	Sambhar
Veg. dish OR Non-veg. dish	1 1		Kadhai paneer (150gms) paneer (70gms) chicken butter masala (150gms) chicken 100 gm	Hakka Noodles . (150gms) Chicken Manchurian (150gms) chicken 100 gm	2 paneer Cutlet (150gms) Roasted chicken (150gms)	Shahi paneer (150gms) paneer (70gms) Fish fry with Tartar sauce with potato fingers (150gms)	Paneer Do Pyaza (150gms) paneer (70gms) Murg Jalfarezi (150gms) chicken 100 gm
Branded curd	1	100	Branded curd				
Pickle sachets	1	15	Pickle sachets				
Salt & pepper (each)	1		Salt & pepper (each)				
Desert Course	1		Vanila Ice cream (90ml)	Pista Kulfi (60ml)	Gulabjamun 2 pcs. (50gms each) / Branded Kheer (100g)	Butter scotch Ice cream (90ml)	Kesar kulfi (60ml)

- Absorbent paper napkin of good quality not synthetic as approved by Railways.
- Brand is to be served as per annexure.
- Service in tray with Mat.
- All meals served to 1AC/EC passengers should be on bone china crockery.
- Stainless steel cutlery wrapped in cloth napkin.

CYCLIC MENU FOR EVENING TEA WHERE DINNER IS SERVED (1A/EC)

Item	Nos.	Weight (gms/ml.)	Menu set 1	Menu set 2	Menu set 3	Menu set 4	Menu set 5
Eclairs	2		Eclairs				
Salted /Masala peanuts /Roasted gram/Chana	1	25-30	Salted /Masala peanuts	Roasted gram / Chana	Salted /Masala peanuts	Roasted gram / Chana	Salted /Masala peanuts
Snacks (branded)	1	60	Kathi Roll/Samosa/ Patties/Kachori/ Sandwiches	Kathi Roll/Samosa/ Patties/ Kachori/Sandwiches	Kathi Roll/Samosa/ Patties/Kachori/Sandwiches	Kathi Roll/Samosa/ Patties/Kachori/Sandwiches	Kathi Roll/Samosa/ Patties/Kachori/Sandwiches
Branded Sweets with option sugar free sweet	1	30	Gujia /plain burfi	Dhoda / Motichoor Laddoo	Gulabjamun / Rasgulla	Moong dal Burfi / coconut burfi	Sandesh / chocolate burfi
Tomato ketchup	1	15					
Tea /Coffee kit	1		Sugar /sugar free sachet -1 (7g.) Liquid Milk sachet -1(5g), Coffee/Tea bag -1 (1.5/2g.)				

- Absorbent paper napkin of good quality not synthetic as approved by Railways.
- Brand is to be served as per annexure.
- Service in tray with Mat.
- Cup and Thermos of Standard Food Grade material.
- All meals served to 1AC/EC passengers should be on bone china crockery.

CYCLIC MENU FOR EVENING TEA WHERE DINNER IS NOT SERVED (1A/EC)

Item	Nos.	Weight (gms/ml.)	Menu set 1	Menu set 2	Menu set 3	Menu set 4	Menu set 5
Eclairs	2		Eclairs				
Salted /Masala peanuts /Roasted gram/Chana	1	25-30	Salted /Masala peanuts	Roasted gram / Chana	Salted /Masala peanuts	Roasted gram / Chana	Salted /Masala peanuts
Snacks (branded)	1	80	Kathi Roll/Samosa/ Patties/Kachori/Sandwiches	Kathi Roll/Samosa/ Patties/Kachori/Sandwiches	Kathi Roll/Samosa/ Patties/Kachori/Sandwiches	Kathi Roll/Samosa/ Patties/Kachori/Sandwiches	Kathi Roll/Samosa/ Patties/Kachori/Sandwiches
Branded Sweets with option sugar free sweet	1	30	Gujia /plain burfi	Dhoda / Motichoor Laddoo	Gulabjamun / Rasgulla	Moong dal Burfi / coconut burfi	Sandesh / chocolate burfi
Flavoured milk	1	200	Flavoured Milk/Milk Shake in tetra pack of apex dairy cooperative societies approved by Central / State/UT Government and who are member of National Cooperative Federation of Indian(NCDFI) and /or developed under the aegis of Operation Flood programme.				
Tomato ketchup	1	15	Tomato Ketchup				
Tea /Coffee kit	1		Sugar /sugar free sachet -1 (7g.) Liquid Milk sachet -1(5g), Coffee/Tea bag -1 (1.5/2g.)				

- Absorbent paper napkin of good quality not synthetic as approved by Railways.
- Brand is to be served as per annexure.
- Service in tray with Mat.
- Cup and Thermos of Standard Food Grade material.
- All meals served to 1AC/EC passengers should be on bone china crockery.

CYCLIC MENU FOR MORNING TEA (2A/3A/CC)

Item	Nos.	Weight (gms)	Menu set 1	Menu set 2	Menu set 3	Menu set 4	Menu set 5
Biscuits Marie	2	10-15	Biscuit	Biscuit	Biscuit	Biscuit	Biscuit
Tea coffee kit	1		Tea/coffee kit	Tea/coffee kit	Tea/coffee kit	Tea/coffee kit	Tea/coffee kit
Sugar/sugar sachets	1	7					
Coffee or	1	1.5-2					
Tea bag	1	2					
Milk creamer sachets	1	5					

- Absorbent paper napkin of good quality not synthetic as approved by Railways.
- Brand is to be served as per annexure.
- Service in tray with Mat.
- Cup and Thermos of Standard Food Grade material.

CYCLIC MENU FOR BREAKFAST (2A/3A/CC)

Item	Nos.	Weight (gms/ml.)	Menu set 1	Menu set 2	Menu set 3	Menu set 4	Menu set 5
Bread slice	2	50	Bread slices				
Butter chiplet	1	8-10	Butter chiplet				
Veg. dish (with tomato ketchup)	1		2 Veg. cutlet (50gms each) with finger chips & boiled peas (25gms)	Chana Kulcha (100 gms) with curd & pickle (150 gms)	2 Stuffed Paratha (100gms) with curd 100 gms & pickle	2 Besan Chila With chutney (100 gms) & curd (100gms each)	2 Idly & 2 Vada / 2Idli with Upma (100gms) with Sambhar & coconut chutney (100g)
OR Non-Veg. Dish (with tomato ketchup)			Capsicum/Onion Omelette of 2 eggs with finger chips & boiled veg (25gms)	Onion/Tomato omelette of 2 eggs with finger chips, boiled veg. (25gms)	Onion/Tomato scrambled of 2 eggs with finger chips, boiled veg. (25gms)	Plain omelette of 2 eggs with finger chips & boiled veg. (25gms)	Capsicum/Onion Omelette of 2 eggs with finger chips & boiled peas (25gms)

Flavoured Milk	1	200ml	Flavoured Milk/Milk shake in tetra pack of apex dairy cooperative societies approved by Central /State/ UT Government and who are member of National Cooperative Federation of Indian(NCDFI) and /or developed under the aegis of Operation Flood programme.
Salt & pepper sachets	1		Salt & pepper sachets each
Tea /Coffee kit	1		Sugar /sugar free sachet -1 (7g.) Milk creamer sachet -1(5g), Coffee/Tea bag -1 (1.5/2g.)

- Absorbent paper napkin of good quality not synthetic as approved by Railways.
- Brand is to be served as per annexure.
- Service in tray with Mat.
- Cutlery & crockery of standard food grade material.

CYCLIC MENU FOR LUNCH /DINNER (2A/3A/CC)

Item	Nos.	Weight (gms/ml.)	Menu set 1	Menu set 2	Menu set 3	Menu set 4	Menu set 5
Soup with soup stick-2 (packed braned)& butter chiplet.	1	150ml 20 gms 8-10 gms	Crème of Tomato.	Veg. Sweet corn.	Crème of Tomato.	Veg. Sweet corn.	Crème of Tomato.
Basmati Rice	1	100	Peas rice	Plain rice	Jeera rice	Dhania jeera rice	Lemon
Paratha /Plain roti		100	2 Paratha	4 Roti	4 Rumali Roti/ 2 Lachha Paratha	4 Plain Roti	4 Rumali roti
Dal	1	150	Arhar dal /Kabuli Chana	Panchranga Dal / Rajma	Makhani Dal / Rajma	Dal Maharani / kabuli chana	Sambhar
Veg. dish	1		Kadhai paneer (150gms) paneer (70gms)	Matar paneer (150gms) paneer (70gms)	2 paneer Cutlet (150gms)	Shahi paneer (100gms) paneer (70gms)	Paneer Do Pyaza (150gms) paneer (70gms)
Non-veg. dish			chicken butter masala (150gms) chicken (80-100 gms)	Chicken curry (150gms) chicken (80-100 gms)	Murg Muglai (150gms) chicken ((80-100 gms)	Chicken Do Pyaza (150gms) chicken (80-100 gms)	Murg Jalfarezi (150gms) chicken (80-100 gms)
Branded curd	1	100	Branded curd				
Pickle sachets	1	15	Pickle sachets				
Salt & pepper (each)	1		Salt & pepper (each)				
Desert Course	1		Vanila Ice cream (90ml)	Pista Kulfi (60ml)	Gulabjamun 2 pcs. (50gms each) / Branded Kheer (100g)	Butter scotch Ice cream (90ml)	Kesar kulfi (60ml)

- Absorbent paper napkin of good quality not synthetic as approved by Railways.
- Brand is to be served as per annexure.
- Service in tray with Mat.
- Crockery of standard food grade material.
- Stainless steel cutlery wrapped in napkin.

CYCLIC MENU FOR EVENING TEA WHERE DINNER IS SERVED (2A/3A/CC)

Item	Nos.	Weight (gms/ml.)	Menu set 1	Menu set 2	Menu set 3	Menu set 4	Menu set 5
Salted /Masala peanuts /Roasted gram/Chana	1	25-30	Salted /Masala peanuts	Roasted gram / Chana	Salted /Masala peanuts	Roasted gram / Chana	Salted /Masala peanuts
Snacks (branded)	1	60	Kathi Roll/Samosa/ Patties/Kachori/ Sandwiches	Kathi Roll/ Samosa/ Patties/Kachori/ Sandwiches	Kathi Roll/ Samosa/ Patties/Kachori/ Sandwiches	Kathi Roll/ Samosa/ Patties/Kachori/ Sandwiches	Kathi Roll/ Samosa/ Patties/Kachori/ Sandwiches

Branded Sweets with option sugarfree sweet	1	30	Gujia /plain burfi	Dhoda / Motichoor Laddoo	Gulabjamun / Rasgulla	Moong dal Burfi / coconut burfi	Sandesh / chocolate burfi
Tomato ketchup	1	15	Tomato ketchup	Tomato ketchup	Tomato ketchup	Tomato ketchup	Tomato ketchup
Tea /Coffee kit	1		Sugar /sugar free sachet -1 (7g.) Milk creamer sachet -1(5g), Coffee/Tea bag -1 (1.5/2g.)				

- Absorbent paper napkin of good quality not synthetic as approved by Railways.
- Brand is to be served as per annexure.
- Service in tray with Mat.
- Cup and Thermos of Standard Food Grade material.

CYCLIC MENU FOR EVENING TEA WHERE DINNER IS NOT SERVED (1A/EC)

Item	Nos.	Weight (gms/ml.)	Menu set 1	Menu set 2	Menu set 3	Menu set 4	Menu set 5
Salted /Masala peanuts /Roasted gram/Chana	1	25-30	Salted /Masala peanuts	Roasted gram / Chana	Salted /Masala peanuts	Roasted gram / Chana	Salted /Masala peanuts
Snacks (branded)	1	80	Kathi Roll/ Samosa/ Patties/Kachori/ Sandwiches	Kathi Roll/ Samosa/ Patties/Kachori/ Sandwiches	Kathi Roll/ Samosa/ Patties/Kachori/ Sandwiches	Kathi Roll/ Samosa/ Patties/Kachori/ Sandwiches	Kathi Roll/ Samosa/ Patties/Kachori/ Sandwiches
Branded Sweets with option sugarfree sweet	1	30	Gujia /plain burfi	Dhoda / Motichoor Laddoo	Gulabjamun / Rasgulla	Moong dal Burfi / coconut burfi	Sandesh / chocolate burfi
Tomato ketchup	1	15	Tomato Ketchup				
Tea /Coffee kit	1		Sugar /sugar free sachet -1 (7g.) Milk creamer sachet -1(5g), Coffee/Tea bag -1 (1.5/2g.)				

- Absorbent paper napkin of good quality not synthetic as approved by Railways.
- Brand is to be served as per annexure.
- Service in tray with Mat.
- Cup and Thermos of Standard Food Grade material.

CYCLIC MENU FOR MORNING TEA OF DURONTO TRAINS (SLEEPER CLASS)

Item	Nos.	Weight (gms/ml.)	Menu set 1	Menu set 2	Menu set 3	Menu set 4	Menu set 5
Tea coffee kit in good quality paper cup	1		Tea/coffee kit	Tea/coffee kit	Tea/coffee kit	Tea/coffee kit	Tea/coffee kit
Sugar/sugar sachets	1	7					
Coffee or	1	1.5-2					
Tea bag	1	2					
Milk creamer sachets	1	5					

CYCLIC MENU FOR BREAKFAST OF DURONTO TRAINS (SLEEPER CLASS)

Item	Nos.	Weight (gms/ml.)	Menu set 1	Menu set 2	Menu set 3	Menu set 4	Menu set 5
Veg. dish	1		2 Veg cutlet (50gms each) & 2 bread slices (50g) & butter chiplet	Upma vada (100gms) with coconut chutney & sambhar (100gms)	Stuffed Paratha (100gms) with curd (100gms each)	Idli vada (100gms) with coconut chutney & sambhar (100gms)	2 Veg. cutlet (50 gms each) & 2 bread slices (50g) & butter chiplet
OR			Omelette of 2 eggs & 2 bread slices (50gms) & butter chiplet	2 boiled eggs & 2 bread slices (50g) & butter chiplet	scrambled of 2 eggs & 2 bread slices (50g) & butter chiplet	Plain omelette of 2 eggs & 2 bread slices (50g) & butter chiplet	Omelette of 2 eggs & 2 bread slices (50gms) & butter chiplet
Non-veg. Dish with tomato ketchup	1	15 gms	Tomato ketchup				
Salt & pepper sachets	1		Salt & pepper sachets				
Tea coffee kit in good quality paper cup	1		Tea/coffee kit	Tea/coffee kit	Tea/coffee kit	Tea/coffee kit	Tea/coffee kit
Sugar/sugar sachets	1	7					
Coffee or	1	1.5-2					
Tea bag	1	2					
Milk creamer sachets	1	5					

- Absorbent paper napkin of good quality not synthetic as approved by Railways.
- Brand is to be served as per annexure.
- Service in tray with Mat.
- Cup of Standard Food Grade material.
- Cutlery & crockery of standard food grade material.

CYCLIC MENU FOR LUNCH/DINNER OF DURONTO TRAINS (SLEEPER CLASS)

Item	Nos.	Weight (gms/ml.)	Menu set 1	Menu set 2	Menu set 3	Menu set 4	Menu set 5
Rice	1	100	Jeera rice	Plain rice	Jeera rice	Dhania jeera rice	Pulao rice
Roti	1	100	2 Paratha	4 Roti	5 Poori	4 Roti	2 Paratha
Dal	1	100	Arhar dal	Pachranga dal	Moong dal	Arhar dal	sambhar
Veg. Dish OR	1	100	Mix seasonal veg.	Mix seasonal veg.	Mix seasonal veg.	Mix seasonal veg.	Mix seasonal veg.
Non-veg. Dish		100	Chicken curry	Chicken curry	Chicken curry	Chicken curry	Chicken curry
Branded curd	1	100	Curd	Curd	Curd	Curd	Curd
Salt & pepper	1		Salt & pepper sachets	Salt & pepper sachets	Salt & pepper sachets	Salt & pepper sachets	Salt & pepper sachets

- Absorbent paper napkin of good quality not synthetic as approved by Railways.
- Brand is to be served as per annexure.
- Service in tray with Mat.
- Cup of Standard Food Grade material.

CYCLIC MENU FOR EVENING TEA OF DURONTO TRAINS (SLEEPER CLASS)

Item	Nos.	Weight (gms/ml.)	Menu set 1	Menu set 2	Menu set 3	Menu set 4	Menu set 5
Snacks With tomato ketchup	1	50gms	Samosa	Kachori	Masala vada	Samosa	Kachori
Tea coffee kit in good quality paper cup	1		Tea/coffee kit	Tea/coffee kit	Tea/coffee kit	Tea/coffee kit	Tea/coffee kit
Sugar/sugar sachets	1	7.00					
Coffee or	1	1.5-2.00					
Tea bag	1	2.00					
Milk creamer sachets	1	5.00					

- Absorbent paper napkin of good quality not synthetic as approved by Railways.
- Brand is to be served as per annexure.
- Service in tray with Mat.

Complaints/Suggestions:

- Passengers may lodge their complaints/suggestions to catering services monitoring cell (CSMC) function at zonal railways level and in Railway Board at a national toll free number **1800-111-321**.
- Complaints can also be lodged online by logging on the website of the Indian Railways Catering & Tourism Corporation at www.irctc.com.
- Complaints can also be registered in complaint books available with the Pantry car manager, Train superintendent and Guard.
