


A Brilliant Bollywood Night In

Here are some ideas to help make your event extra special!

Watch some of the top Bollywood films of all time

1. Sholay (1975)
2. Guide (1965)
3. Mother India (1957)
4. Mughal-e-Azam (1960)
5. Dilwale Dulhaniaa Le Jaayenge (1995)
6. Deewar (1975)
7. Lagaan (2001)
8. Hum Aapke Hain Kaun (1994)
9. Qayamat Se Qayamat Tak (1988)
10. Taare Zameen Par (2007)

Move and groove to the latest and greatest Bollywood tunes!

1. Nagada Sang Dhol Baje – Ram leela
2. London Thumakda – Queen
3. Tooh – Gori Tere Pyaar Main
4. Raam Chahe Leela – Ramleela
5. Sunny Sunny – Yaarian
6. Tune Maari Entriyan – Gunday
7. Balam Pichkari – YJHD
8. Lungi Dance – Chennai Express
9. Gandhi Baat – R Rajkumar
10. Sadi Gali – Tanu weds Manu

Impress your guests with some crazy curry facts

- The origin of the word 'curry' can be traced back to the Tamil word 'kari' meaning spiced sauce.
- The Portuguese introduced chillies to Cochin and Calicut in India in 1501 and by 1543 three varieties were being grown successfully locally – they were originally known as goan pepper.
- Britain's first curry house opened in 1809. Called the Hindustani Coffee House and located in London's Portman Square.
- The Indian food industry in the UK is worth £3.2 billion and accounts for two-thirds of all eating out.
- In London alone there are more Indian restaurants than in Bombay and Delhi!
- Chilli is the most popular spice in the world and can help combat heart attacks and strokes and extends blood coagulation times preventing harmful blood clots.

Go all out on colour with Indian inspired decor

- Drape your sofas with colourful throws and stack them with vibrant cushions.
- Create a stunning centrepiece by pouring water into a glass bowl and adding some coloured marbles or glass beads. Then float some flowers or candles in it.
- Decorate your table with a bright tablecloth and set it with fun reed mats.
- Burn incense in your room, being careful to place it in safe locations!
- Use candles instead of turning on the lights for an amazing atmosphere.
- Make an Indian paper chain using the nation's flag colours of orange, white and green.