

Date: 27.06.2016

NOTIFICATION

I have been directed to notify for general information that pursuant to the decision taken by the Canteen Committee meeting on 02.06.2016, all stakeholders of Vidyasagar University are hereby requested to place the order for University related to refreshment / meals / lunch / dinner to the Dulung Canteen or Aranyak Guest House henceforth. The price of the menu item has been decided by the Canteen Committee.

Please find enclosed herewith the price list of menu items for your kind perusal. Please note that hereafter bills of external vendors, if submitted, will not be approved by the Finance Department, Vidyasagar University.

All concerned are being informed accordingly and requested to kindly do the needful in this regard.

sd/-
Registrar

Memo No. : VU/R/Noti./668/2016 dated 27.06.2016

Copy forwarded for information and necessary action to to:

1. The Dean, Faculty of Arts and Commerce,
2. The Dean, Faculty of Science,
3. All HOD's of all Academic and Administrative departments - with a request to circulate the notification among all employees.
4. The Finance Officer,
5. The Director (Actg.), DDE - with a request to circulate the notification among all employees,
6. The Deputy Registrar,
7. The Assistant Registrar,
8. The Officer on Special Duty (OSD - 1 and OSD - 2),
9. The Secretary to the Vice-Chancellor for kind information to the Hon'ble Vice-Chancellor,
10. The Office Supdt., Registrar's office,
11. The Establishment section,
12. The Information Scientist for wide circulation in the University website,
13. Enquiry Section,
14. University Notice Board,
15. Guard File

27/06/16
(Dr. J. K. Nandi)
Registrar
REGISTRAR
VIDYASAGAR UNIVERSITY
Midnapore

ARANYAK GUEST HOUSE MENU CHART

REGULAR LUNCH VEG RS.-35/-

NAME OF ITEM	NO OF PCS	QTY
SALAD	AS REQUIRED	
BHAJA	AS REQUIRED	
RICE	AS REQUIRED	
DAL	AS REQUIRED	
SABZI	AS REQUIRED	
CHATNI	AS REQUIRED	

REGULAR LUNCH NON VEG RS.-50/-

SALAD	AS REQUIRED	
BHAJA	AS REQUIRED	
RICE	AS REQUIRED	
DAL	AS REQUIRED	
SABZI	AS REQUIRED	
FISH CURRY	1 PC	80 GMS
CHATNI	AS REQUIRED	

V.I.P LUNCH VEG RS.-70/-

SALAD	AS REQUIRED	
BHAJA	AS REQUIRED	
RICE(DERADUN)	AS REQUIRED	
DAL	AS REQUIRED	
SABZI	AS REQUIRED	
CHATNI	AS REQUIRED	
RAJBHOG	1 PC	RS.10/-
TAK DAHI	1 CUP	80 GMS

SINGLE MENU

MUTTON(ZAMIL)	150 GMS	85/- X
MUTTON	150 GMS	75/-
CHICKEN	150 GMS	55/-
PRAWN(MALAI CURRY)	100 GMS	100/- OR ACCORDING TO SEASONAL AVAILABILITY
SARSO HILSA	100 GMS	ACCORDING TO SEASONAL AVAILABILITY
PABDA JHAL	100 GMS	ACCORDING TO SEASONAL AVAILABILITY
POMFRET KALIA	100 GMS	ACCORDING TO SEASONAL AVAILABILITY
KATLA DESI	100 GMS	ACCORDING TO SEASONAL AVAILABILITY
CHICKEN BIRIYANI	250 GMS	WITHOUT EGG RS.100/-
RASGULLA	1 PC	5/-
RAJBHOG	1 PC	10/-
GULAB JAMUN	1 PC	10/-
CHOWMEIN VEG	100 GMS	30/-

Mouli Misra

20.06.2016

CHOWMEIN NON VEG	125 GMS	45/-
MOGLAI PAROTA	1 PC	25/-
CHICKEN PAKORA	6 PCS	40/-
LUCHI + BHAJI	4PCS	12/-
DAL POORI + BHAJI	4PCS	16/-
DEVIL CHOP	1PC	10/-
VEG CHOP	1 PC	7/-
ICE CREAM	1 PC	10/-
500 ML WATER	1 PC	9/-
1 LT WATER	1 PC	18/-
TEA	75 ML	5/-
COFFEE	100 ML	10/-
COLD DRINKS	200 ML	15/-
LASSI	200 ML	20/-
DAL FRY	125 GMS	25/-
FISH FRY	100 GMS	75/-
FISH FINGER	100 GMS	60/-
FRUIT SALAD	100 GMS	50/-
VEG BIRIYANI	250 GMS	70/-
DAL TARKA	125 GMS	20/-
VEG SPRING ROLL	1PC	30/-
PANEER BUTTER MASALA	125GMS	90/-
SHAHI PANEER	125 GMS	90/-
MATTAR PANEER	125 GMS	75/-
PALAK PANEER	125 GMS	90/-
MIXED VEG	125 GMS	60/-
BHINDI MASALA FRY	125 GMS	40/-
JEERA ALU	125 GMS	40/-
PANEER BHUJIA	100 GMS	60/-
PANEER BHARTA	100 GMS	75/-
EGG OMELLETE	1 EGG	12/-
CHILLI CHICKEN & FRIED RICE		120/-

V.I.P LUNCH NON- VEG RS.-100/-(FISH THALI)		BREAKFAST/ TIFFIN VEG-RS. 30/-
SALAD	AS REQUIRED	BUTTER TOAST/JAM 4PCS
BHAJA	AS REQUIRED	2PARATHA OR 4PCS POORI WITH BHAJI
RICE(DERADUN)	AS REQUIRED	BANANA-1PC
DAL	AS REQUIRED	RASGULLA-1PC
SABZI	AS REQUIRED	TEA- 1 CUP
KATLA(FISH)	100GMS 40/-	
CHATNI	AS REQUIRED	BREAKFAST/ TIFFIN NON-VEG-RS. 40/-
RAJBHOG	1 PC RS.10/-	BUTTER TOAST/JAM 4PCS
TAK DAHI	1 CUP 80 GMS	2PARATHA OR 4PCS POORI WITH BHAJI
CHILLI CHICKEN(6 PCS) + FRIED RICE-120/-		BANANA-1PC
V.I.P LUNCH MUTTON THALI-145		RASGULLA-1PC
		BOILED EGG-1PC
		TEA- ICUP
V.I.P LUNCH CHICKEN THALI-125/-		

Mouli Mishra

CONTACT : Kallol Ghoshal

9232487557

7602137575

Canteen VIDYASAGAR UNIVERSITY**RATE CHART**

Sl. No.	ITEMS	RATE
---------	-------	------

TEA / COFFEE / COLD DRINKS / MINERAL WATER

1.	One cup tea (Ready made) 125 ml	3.00
2.	One cup coffee (Ready made) 125 ml	5.00
3.	Mireral water (any brand, size / weight)	Comany M.R.P.
4.	Cold Drinks (any brand, size / weight)	Comany M.R.P.
5.	Lassi (75ml)	Comany M.R.P.

SNACKS / BUISCUITS

1.	One samosa (Singara) 70 grams.	5.00
2.	One Dal Vaja 70 grams.	Comany M.R.P.
3.	One Chana Vaja 70 grams.	Comany M.R.P.
4.	One Gobi pakora 70 grams.	4.00
5.	One Half-piece Bread Pakora	7.00
6.	One full-piece Bread Pakora	10.00
7.	One vegetable cutlet - 70 grams.	5.00
8.	One piece bread Slice (Big size)	2.00
9.	Two big size bread butter	13.00
10.	One Egg (Boiled)	7.00
11.	One Egg (Omelette)	10.00
12.	Two pieces veg. sandwich big bread piece	10.00
13.	One plate vegetable Chowmin	12.00
14.	Half-plate Egg Chowmin	15.00
15.	Half-plate Chicken Chowmin	20.00
16.	Half-plate Mix Chowmin (egg+chicken)	25.00
17.	One Egg Roll	20.00
18.	One Moglai	25.00
19.	Egg Toast	15.00
20.	One butter Toast	12.00
21.	Jelly jam Toast	12.00
22.	Chicken Pakora (Half plate)	25.00
23.	Veg-Chop	5.00
24.	Luchi / Puri (4pcs) + Bhaji	20.00

LUNCH

1.	One Roti (Tawa) 70 grams	2.00
2.	One Parota 70 grams	5.00
3.	One Tandoori Roti 100 grams	4.00
4.	One plate Dal 200 grams	4.00
5.	One plate Chhola 200 grams	10.00
6.	One plate Aaloo mator 200 grams	10.00
7.	One plate Mix vegetable 200 grams	15.00
8.	One cup Dahi 100 grams	15.00
9.	Veg meal (Rice/dal/potato fry/veg/salad/lemon)	35.00
10.	Fish (Chara pona) meal (Veg meal + Fish curry)	55.00
11.	Fish pona meal (Veg meal + Fish curry)	55.00
12.	Chicken meal (Veg meal + Chicken curry)	60.00
13.	Fried Rice & Chili chicken	80.00

SWEET / ICE CREAM

1.	One piece Gulab jamun 60 grams	5.00
2.	One piece Burfi 60 grams	5.00
3.	One piece Rasogolla 60 grams	5.00
4.	Ice-cream 70 grams (any brand and weight)	10.00

Mouli K.
20.06 2016