

Pathology Restaurant

Menu	Pathologic Diagnosis / Appearances
ENTERING INTO THE RESTAURANT	
Soap Bubble Appearance	GCT
Ballerina Skirt Cell	Monocytes In Infectious Mononucleosis
Crumpled Paper Cytoplasm	Gaucher's Disease
Napkin (Constriction)	Carcinoma Colon
BREAKFAST	
Cafe-Au-Lait Spots (Coffee-Without Milk) Or Giraffe Spots	Neurofibromatosis
Milk	Rheumatoid Pericarditis – Patch
Bread Butter	Fibrinous Carditis
Cheesy Material	Keratinous Cyst (Epidermal Cyst)
Swiss Cheese	Endometrial Hyperplasia
Cheesy Necrosis	TB
Anchovy Sauce	Amoebic Abscess
Red Currant Jelly	Post Mortem Clots
Apple Jelly Nodules	Lupus Vulgaris
“Fried Egg” Appearance	Oligodendroglial Cells (Oligodendroglioma)
SALADS	
Onion Skinning Under Microscope	Hyaline Arteriosclerosis
Onion Skin(X-Ray)	Ewing's Sarcoma
Lemon Yellow Colour	Jaundice
Carrot Shaped Nuclei	In Small Cell Carcinoma of Lung
STARTERS	
Seikh Kabab Appearance	Asbestos Bodies
Salt Pepper Appearance	Carcinoid And Neuroendocrine Tumours
DRINKS	
Milky Colour	Chyluria
Coffee Bean Appearance	Granulosa Cell Tumour (Ovary)
Coca Cola Colour	Hemoglobinuria
Coffee- Bean	Granulosa Cell Tumour – Nuclei
Champagne	Emphysematous Cholecystitis – Sign
Port Wine Colour	Porphyria – Urine
Port Wine Stain	Hemangiomas
Sugarcane Juice	Acute Glomerulonephritis – Urine
VEGETARIAN	
Boiled Potato	Rhinophyma
Cut Cabbage	Fibroadenoma
Potato Tumour	Chemodectoma Of Carotid Body
Cauliflower Growth	Malignant Exophytic
Drum Stick	- Barr Bodies

	- Smooth Muscle Tumours – Nuclei
NON VEGETARIAN	
Scrambled Egg	Changes of The Optic Fundus Seen in Stage 4 of Best's Autosomal Dominant Vitelliform Degeneration
Chicken Fat Supernatant	Postmortem Clot
Chicken Wire Calcification	Chondroblastoma
Suet Bodies (Raw Beef / Mutton Fat)	Hodgkin's Disease
Meaty Appearance	Normal Thyroid (Gross)
Waxy Spleen	Amyloidosis Spleen (Lardaceous)
Salmon Pink Colour (Flesh Of Salmon Fish)	Amyloid Stained With Congo Red Pityriasis Rosea - Patch
Grains	
Boiled Sago Grain	Amyloidosis (Spleen)
Oat Cells	Lung Carcinoma
Millet Seeds	Miliary TB
Rice Water	Cholera Stools
FRUITS	
Fruity Odour	Diabetic Ketoacidosis
Fruiting Bodies	Aspergillosis
Apple Green Bisfringence	Amyloidosis
Apple Core Lesion	Colon Carcinoma
Strawberry Gallbladder	Cholesterosis
Strawberry Birthmark	Hemangioma
Mulberry Molar Teeth	Congenital Syphilis
Raspberry Tumour	Umbilical Adenoma
Cluster Of Grapes	- Hydatiform Mole - Peumatosis Cystoides Coli
Peau'd' Orange	Carcinoma Breast
Coconut	Hydatid Cyst
Banana	Plasmodium Falciparum
Banana Sign	Neural Tube Defects
Nutmeg	CVC Liver
Pear	Trophozoite Of Giardia Lamblia
Berry Aneurysm	In Circle Of Willis
DESSERTS	
Maple Syrup	Maple Syrup Urine Disease
Chocolate	Endometriotic Cysts Of Ovary
Pancake	Omental Tuberculosis
Ague Cake	Spleen Of Plasmodium Malaria
OTHERS	
Bird's Beak:	Achalacia

Author of article - Dr. Himanshu Sachdeva, MGM, Mumbai (sachdevahimanshu@yahoo.com)
(additions by Pathoindia members)

Compiled and contributed by Dr. Nishit Gupta, JNMC, Belgaum (nishitlab@yahoo.in)