

ORDER@JETINFLIGHT.COM

Welcome to Jet Inflight, Your Catering Partner in Maldives,

You will find in this menu an insight of what we propose you, but of course we will do our very best to accommodate you with any tailor-made meals your Passengers would like to have.

OUR MISSION IS TO BRING MALDIVIAN SUN ON YOUR FLIGHT BACK TO END YOUR HOLIDAYS IN THE BEST WAY POSSIBLE...

For any question, our team will pay attention to your requests In case you need assistance or any advice

TABLE OF CONTENTS

BREAKFAST ALL DAY MENU INDIAN OCEAN MENU ARABIC MENU ORIENTAL MENU ITALIAN MENU DESSERTS BEVERAGES ESSENTIALS CONTACT

BREAKFAST

BREAKFAST

BAKER'S BASKET

- Selection of Island Fresh Homemade Pastries & Healthy
- BAKES SERVED WITH PRESERVES BREAD ROLL (PER PIECE)
- PASTRY (PER PIECE)
- Portion Honey
- Portion Preserves (Orange Marmalade, Strawberry Jam, Ketchup, Mayonnaise)
- BUTTER CHIPLETS (10 GRAMS)

Fruits & Cereals

- CEREALS ~ CHOICE OF: MUESLI | ALL BRAN | COCO POPS | CORN FLAKES | RICE FLAKES | FRUIT LOOPS SERVED WITH FRUITS & HOT OR COLD MILK V
- Warm Oat Meal & Dry Fruit Porridge Served with Hot Milk & Honey V
- PANCAKES
- BANANA HOT CAKES SERVED WITH WILD BERRIES & MASCARPONE CREAM V
- Seasonal Fruit Platter with Berry Yoghurt V
- Baked Yoghurt V
- Plain Yoghurt

Cold Cut & Cheese

- Delicatessen Cold Cuts Platter
- \bullet Artisan Cheese Plate V

BREAKFAST

Oriental & International Specialties

- The Japanese Breakfast ~ Crab Stick Sushi Maki, Salmon & Leek Skewer \clubsuit
- Mediterranean Platter
- Salmon Bagel ~ Cream Cheese, Mix Asian Lettuce Salmon

Oriental & International Specialties

- French Toast "Jet inflight" ~ Our Version of the Cinnamon French Toast with Crème Fraîche & Berry Compote
- Akuri Pav ~ Bombay Style Spiced Egg Scramble on Soft Buttered Buns Served with Sweet & Spicy Carrot & Raisin
- Chicken Conjee with Sweet Soy, Braised Peanuts & Pickled Radish Ψ
- Paneer Bhurji with Buttered Pao Spiced Fresh Cottage Cheese Scramble
- Flavored with Cumin & Pounded Spices Served with Butter Toasted Bread V

From the Indian Ocean

- Steamed Rice Idlis ♥ V
- PARANTHA~CHOICE OF SPICED PANEER | POTATO | Cauliflower with Fresh Set Curd & Pickle V
- Uрма ♥ V
- Uttapam V
- Don Riha ~ Reef Fish Curry Served with Roshi

SOUPS

- Gazpacho with Parmesan Cracknel $\rm V$
- Chilled Mango Basil V
- Cream of Chicken
- Hot & Sour Chicken Soup
- Sweet Corn Chicken Soup
- Crab & Asparagus Soup
- Mixed Seafood & Noodle Soup
- Roasted Pumpkin & Garlic Soup V
- Tomato Fennel Soup V
- CURRIED TOM KHA TALAY

SALADS

- Greek Style Salad of Cucumber, Tomato & Feta Cheese
- Smoked Salmon with Capers, Red Onions, Tapenade
- Crudités platter with Dips
- MEZZE PLATTER HOT OR COLD

SANDWIHCES & WRAPS

- Burrito Served with Mexican Salsa (Vegetable | Chicken)
- Masala Omelet Sandwich
- EGG WRAPS
- PANEER PITA WRAPS

WRAPS & ROLLS

- Pita Wraps with Paneer Bhurji Served with Tamarind Chutney V
- Pita Wraps with Roast Chicken, Arugula & Mustard Mayo
- Kathi Roll (Vegetable | Chicken) Served with Mint Coriander Chutney
- BURRITO SERVED WITH MEXICAN SALSA (VEGETABLE | CHICKEN)
- EGG WRAPS SERVED WITH MINT CORIANDER CHUTNEY
- All Vegetarian Option V

BURGERS & SANDWICHES

- MEXICAN BURGER SERVED WITH FAT CHIPS V
- BEEF BURGER SERVED WITH FAT CHIPS
- Chicken Burger Served with Fat Chips
- Focaccia Sandwich (Tuna | Chicken | Vegetable) Vegetarian Option V
- FINGER SANDWICH (BEEF | CHICKEN | TUNA MASUNI | VEGETABLE)
- Vegetarian Option V
- Prosciutto Baguette

WESTERN & GRILL

- Lobster Thermidor
- GRILLED LOBSTER HALF OR FULL
- Grilled Prawns
- CHERMOULA SPRING CHICKEN
- TUNA MEDALLION WITH GRILLED VEGETABLES
- Pesto Fillet with Lemon Butter Sauce
- Tenderloin & Mushroom Stroganoff
- 9++ WAGYU MEDALLIONS
- New Zealand Lamb Chops
- Angus Rib Eye Indian Ocean Scampi
- Barramundi Fillet
- Ротато Мазн V
- Goat Cheese & Feta Crusted Baked Eggplant V
- Tasmanian Salmon Steak Served with Couscous Lemon Basil Pesto & Balsamic Trickle
- Angus with Grilled Vegetables
- Mixed Seafood Grill

RICE

- Vegetable & Corn Pilaf V
- Steamed Rice V

INDIAN OCEAN MENU

Indian Ocean Menu

SALADS

- KACHUMBER SALAD V
- TANGY PANEER CHAAT V
- Chickpea & Potato Chaat V
- TANDOORI CHICKEN TIKKA SALAD

SOUPS

- Finolhu Coconut & Pumpkin Soup V
- Lentil Soup
- Tomato Shorba
- Yakhni Shorba
- Curried Tom Kha Talay

STARTERS

- Chicken Tikka Served with Mint Chutney
- \bullet Paneer Tikka Served with Mint Chutney V
- Cocktail Samosa Served with Tamarind Chutney ${\rm V}$
- KEBAB SELECTION (V/NV)
- Dahi Wada

Indian Ocean Menu

MAINS

- Pav Bhaji V
- Dal Makhni Served with Basmati Rice V
- Dal Tadka Served with Basmati Rice V
- $\bullet\,$ Mix Vegetable Curry Served with Basmati Rice V
- Kadhai Paneer Served with Basmati Rice V
- Subz Miloni Served with Basmati Rice V
- Khandu Kukulu Served with Basmati Rice & Roshi
- Kukulu Musamma Served with Basmati Rice & Roshi
- Geri Riha Served with Basmati Rice & Roshi
- BUTTER CHICKEN SERVED WITH BASMATI RICE
- MALABAR PRAWN CURRY SERVED WITH BASMATI RICE
- Homestyle Lobster Curry Served with Basmati Rice
- MASALA UTHAPPAMS ~ RICE & LENTIL PANCAKES WITH ONIONS, CHILIES, TOMATOES, CORIANDER & LENTIL CURRY V
- $\bullet\,$ Pindi Chole Served with Kulcha V

RICES

- LAMB BIRYANI
- Seafood Biryani
- Chicken Biryani
- Vegetable Biryani
- Steamed Rice V
- Coconut Rice V
- Maldivian Tempered Yellow Rice V
- Curd Rice V

ARABIC MENU

ARABIC MENU

SALADS

- Mediterranean Rice Salad with Raisins, Bell Pepper & Cilantro V
- New Potatoes $\, \& \,$ Grainy Mustard Salad V $\,$
- Fattoush Salad V
- Fried Eggplant Salad V
- Roasted Pepper Salad V

SOUPS

- HARIRA
- Chick Pea & Potato Soup with Moroccan Spices V
- Mixed Seafood Soup
- Roasted Pumpkin & Garlic Soup V
- Tomato Fennel Soup V

STARTERS

- TABBOULEH V
- Warm Falafel with Cucumber Tzatziki V
- \bullet Arabic Mezze Served with Pita Bread V
- $\bullet\,$ Hummus Served with Pita Pockets V
- SUMAC GRILLED CHICKEN SKEWERS
- Dolmas V
- Shawarma
- CHICKEN BASTILLA
- Kibbeh

ARABIC MENU

MAINS

- Shish Taouk
- Samak Bi Tahini
- Chelo Kabab Koobideh
- Machboos Rubyan
- BBQ TENDERLOIN SKEWERS
- Baked Eggplant V
- LAMB KOFTAS WITH MOROCCAN SAUCE
- BATATA HARRA V
- PISTACHIO CRUSTED SEABASS ~ PAN-SEARED SEABASS FILLET TOPPED WITH CRISPY ONION & RAISINS, SERVED WITH ARABIC RICE & LEMON BUTTER SAUCE
- Makaronia Me Spanaki ~ Greek Preparation of Spaghetti Tossed in Olive Oil, Tomatoes, Feta Cheese, Spinach & Chick Peas V
- Shish Taouk ~ Grilled Chicken, House Salad, Cucumber Tzatziki & Grilled Pita Bread V
- LAMB KOFTA ~ MINCED LAMB MARINATED WITH ONION, PARSLEY AND ARABIC SPICES

ORIENTAL MENU

ORIENTAL MENU

SALADS

- Som Tam ~ Classic Thai Raw Papaya Salad
- Exotic Vermicelli Salad
- GLASS NOODLE SALAD WITH SPRING VEGETABLE & SWEET CHILLI DRESSING

SOUPS

- Tom Yum (V/NV)
- Seafood Noodle Soup
- Chicken Clear Soup with Shiitake, Black Fungus & Shaoxing
- Lemon Coriander

STARTERS

- Spring Rolls ~ (Vegetable | Duck | Chicken) Served with Sweet Chilli Dip
- Vegetarian Option V
- Szechuan Prawns
- Sesame Chicken ~ Golden Fried Chicken with Sesame Honey Soy
- Szechuan Vegetables

ORIENTAL MENU

MAINS

- Pan Fried Prawns with Mixed Vegetables & XO Sauce
- Steamed Reef Fish with Ginger, Scallions & Rice Wine Hunan Style Stir Fried Chicken, Spring Vegetables
- STIR FRIED PORK BELLY, SZECHUAN SAUCE
- GAI PAD MED MAMUANG SERVED WITH STICKY RICE
- TERIYAKI CHICKEN SERVED WITH STICKY RICE
- THAI RED CURRY SERVED WITH FRAGRANT RICE
- Stuffed Tofu Served with Fragrant Rice
- Stir Fried Vegetables in Black Bean Sauce Served with Asian Rice
- VIETNAMESE CHICKEN CURRY SERVED WITH FRAGRANT RICE
- SUSHI PLATTER SERVED WITH JAPANESE PICKLES
- Wok Fried Tenderloin

RICES

- YANG CHOW RICE
- Nasi Goreng
- Pad Thai (V /NV)
- Noodles V

ITALIAN MENU

ITALIAN MENU

ANTIPASTI

- Penne Pasta Salad in Pesto Mayo V
- Parma Ham & Rock Melon with Sweet Chili Salsa
- New Potatoes $\,$ Grainy Mustard Salad V
- Salad of Semi Dried Tomatoes, Palm Hearts & Smoked Mozzarella V
- BAKED MELANZANE ROLLS
- Seafood Arancini
- Fried Zucchini V
- Baked Fennel with Parmesan ${\rm V}$
- Tomato Bocconcini ~ Salad of Roma Tomatoes & Bocconcini Mozzarella Pearls with Extra Virgin Olive Oil & Fresh Basil Pesto V

SOUPS

- Creamy Wild Mushroom Soup with Thyme & Parmesan Cream V
- Tomato Basil V
- Minestrone V
- Pasta E Fagioli
- Roast Garlic & Potato Soup V
- MEATBALL & TORTELLINI SOUP

ITALIAN MENU

MAINS

- Penne Verdure V
- Spaghetti Alla Norma V
- Linguine Al Tonno
- Fusilli Pollo E Funghi
- LASAGNA (V/NV)
- Basil Pesto & Parmesan Crusted Green Job Fillet
- Fish Puttanesca
- Thyme Flavoured Crepes V
- Pollo Fritto
- CHICKEN CACCIATORE
- Tenderloin and Mushroom Marinara
- Linguine with Seafood, Crème Fraîche, Tomato & Parmesan Sauce with Maldivian Reef Fish, Tuna, Calamari & Fresh Garden Thyme
- Penne Aglio Olio E Peperoncino with Parma Ham, Fresh Basil, Ricotta & Parmesan Sprinkle
- Fusilli Bolognese with Lamb & Tomato Ragout & Fresh Basil
- Spaghetti Con Verdure ~ Spring Vegetables, Kalamata Olives & Persian Feta with Cheesy Salsa, Flavoured with Oregano
- Roasted Chicken & Field Mushroom Risotto, Creamy Jus, Double Parmesan & Fresh Herbs
- Risotto with Sundried Tomato & Asparagus, Arborio Rice, Creamy Tomato, Parmesan & Fresh Lemon Basil V

DESSERTS

DESSERTS

DESSERTS

- Apple Pie
- CHOCOLATE BROWNIE
- Cheese Cake
- Fruits Tart
- Berry Custard
- Banana Cake
- Apple Tart
- Сносоlate Cake
- CHOCOLATE TANGERINE CAKE
- Strawberry Tart
- TIRAMISU
- Petit Fours
- STRAWBERRIES COVERED WITH CHOCOLATE (1 PIECE)

WHOLE FRUITS

- Fresh Berries Seasonal ~ Strawberry or Blueberry
- GRAPES
- WATERMELON | HONEY MELON
- Papaya
- GUAVA
- Mango Seasonal
- Apple
- MANGOSTEEN
- Orange
- KIWI
- PEAR
- Passion Fruit

BEVERAGES

BEVERAGES

FRESH JUICES 1LT

- Freshly Squeezed Orange
- FRESHLY SQUEEZED PINEAPPLE
- WATERMELON
- ΡΑΡΑΥΑ
- Carrot & Ginger
- Tomato & Celery Cucumber & Mint \P

SMOOTHIES

- BANANA
- STRAWBERRY
- Mango
- Passion Fruit
- CARAMEL (1 LITER)
- Mango Lassi Served Sweet or Salted Ψ

SOFT DRINKS

- Coke
- Diet Coke
- Sprite
- Fanta
- TONIC WATER
- GINGER ALE

ESSENTIALS

ESSENTIALS

ESSENTIALS

- ICE CUBES (1 KG)
- Flower Bouquet
- FLOWER ARRANGMENT

NEWSPAPERS

- Asia Pacific Times
- INTERNATIONAL FINANCE
- China Today
- Argentina Today
- America Latina Hoy
- Australia Today
- Good Morning News Japan
- MIDDLE EAST
- España Hoy
- GIORNALE ITALIANO
- TAGESRUNDSCHAU- GERMANY
- France Actualités
- BRITAIN TODAY THE INTERNATIONAL
- Russia Today
- South Korea Nieuwsoverische
- Scweizerische Nachrichten
- USA TIMES
- Singapore Today
- The Malaysian
- India Businesses India News
- South Africa Today

CONTACT US

- the wat

WHETHER YOU WOULD LIKE TO ARRANGE A CATERING ORDER, JUST NEED INFOS REGARDING SOME OF OUR ITEMS OR WOULD LIKE SOME ITEMS NOT LISTED ON OUR MENU,

FEEL FREE TO CONTACT US ANYTIME, OUR TEAM WOULD BE DELIGHTED TO ASSIST YOU

order@jetinflight.com

STAL THAT

