


IN ROOM

DINING

## BREAKFAST

(Served from 6:00 am to 10:30 am)

### International Favorites

- Continental Breakfast 500
  - Choice of juice, morning bakeries or toast with freshly brewed tea or coffee
- Scrambled Eggs with Smoked Salmon 475
  - Combination of scrambled eggs and smoked salmon on toasted bread
- Choice of Cereals 400
  - Rice krispies, corn flakes, wheat flakes or choco pops
- Banana and Cinnamon Porridge 400
  - White oats stewed with banana and cinnamon
- Three Egg Omelet 375
  - Plain or with ham, cheese, mushroom, tomato and pepper
- Eggs Benedict 375
  - English muffin, poached egg, ham or bacon with Hollandaise sauce
- Two Fresh Eggs 375
  - Poached, fried, boiled or scrambled, served with hash brown and French fries
- The Creative Stack 375
  - French toast, fluffy pancakes or waffles served with maple syrup and honey
- Homemade Bircher Muesli 375
  - Oats mixed with milk, yogurt, dry fruits and honey

### Sides

- Baker's Basket 275
  - Breakfast rolls, Danish pastries, muffins, croissants, white or wholewheat toast served with butter, jam and preserves
- Fresh Cut Fruits 250
- Plain or Greek Yogurt 180
- Pork Bacon or Ham / Chicken or Pork Sausages 150

### Healthy Favourites

- Sprouts Salad 325
  - Mixed lentils, chopped tomatoes, cucumber and peppers with lemon dressing
- Quinoa Salad 325
  - Quinoa, bell peppers, pickled cucumber carrot and chopped parsley, tossed with lemon dressing

## Indian Favourites

- ▣ Parathas 375  
Griddled Indian bread filled with mildly / spiced potatoes / cottage cheese served with yogurt and pickle
- ▣ Poori Bhaji 375  
Deep fried Indian bread served with spiced potato curry
- ▣ Idli 375  
Steamed rice and lentil dumpling served with sambar and chutney
- ▣ Dosa 375  
Thin rice pancakes served with sambar and chutney  
Choice of plain or aloo masala
- ▣ Uttapam 375  
Thick rice pancakes served with sambar and chutney  
(Choice of masala, onion, tomato or plain)

## DINE ALL DAY

(11:00 am to 11:30 pm)

## Salads & Soups

- ▣ Caesar Salad with Grilled Chicken 450  
Fresh lettuce, grilled chicken breast, garlic croutons and parmesan cheese
- ▣ Insalata Caprese Salad 425  
Red tomatoes, mozzarella olive oil and fresh basil pesto
- ▣ Greek Salad 425  
Feta cheese, tomatoes, cucumber, peppers, red onions, olives, oregano, olive oil and lemon
- ▣ Paya ka Shorba 400  
A rich broth of roasted lamb trotters
- ▣ Potage Minestrone 375  
Classic Italian broth of vegetables, beans, pasta and tomatoes, served with garlic bread
- ▣ Hot n Sour Soup
- ▣ Traditional Chinese soup with soya and vinegar
  - ▣ Chicken 400
  - ▣ Vegetable 375
- ▣ Manchow Soup
- ▣ Mixed vegetable soup topped with crisp fried noodles
  - ▣ Chicken 400
  - ▣ Vegetable 375

## Sandwiches, Burgers, Wraps & Hot Dogs

- Radisson Club Sandwich 575  
Roast chicken, bacon, lettuce, fried egg, tomatoes and fries  
Choice of white, whole wheat or multigrain
  
- Be your chef 550/500
- Choice of Bread- White, brown, multigrain or whole wheat, toasted, grilled or plain  
Choice of Ingredients- Panko fried chicken, pesto vegetables, lettuce, cheddar cheese, tomato or cucumber  
Served along with French fries and coleslaw
  
- Hot Dog 550  
Choice of pork bratwurst/chicken franks  
with caramelized onion, roasted peppers, with muslin green and mustard mayo
  
- Radisson Designer Burgers
- Caramelized onions, cheese and fries
  - Grilled tenderloin 550
  - Pan seared chicken 550
  - Farm fresh vegetable patty 500
  
- Wraps and Shawarma
- Chicken tikka wrap 550
- Chicken shawarma 550
- Kolkata egg roll 500
- Paneer tikka wrap 500

## APPETIZERS

### International

- Blackened Spiced Fish Finger with Garlic Mayo 650  
Crispy fish fingers marinated with blackening seasoning & red chili served with garlic mayo
  
- Chapli Kebab 650  
Pan seared kebabs of minced lamb meat scented with Indian spices
  
- Oven Baked Chicken Brochettes 600  
with Spicy Tomato Confit  
Marinated chicken skewers with garlic, parsley, cumin, paprika, seasoned with salt, served with tomato confit
  
- Masala Cutlet with Tamarind & Mint Chutney 500  
All time favourite Bombay delicacy(spicy)
  
- Potato Wedges & French Fries 400  
Combination of fries & wedges sprinkled with fresh herbs & garlic

- Nachos with cheese 400  
Mexican nachos topped with homemade salsa and grated mozzarella cheese and baked

### From The Clay Oven

- Tandoori Fish Tikka 650  
Fish marinated with yogurt and aromatic spices, cooked in a tandoor
- Tandoori Murgh 600  
Chicken marinated with yogurt and aromatic spices, cooked in a tandoor
- Tandoori Paneer Tikka 550  
Cottage cheese marinated with yogurt and aromatic spices, cooked in a tandoor
- Bharwan Aloo Firdausi 550  
Potato stuffed with cottage cheese, green peas and Indian spices, cooked in a tandoor

### Regional Favorites

- Eral Varuval 750  
Crispy fried prawns flavoured with mustard and cumin
- Chicken 65 600  
Spicy south Indian style boneless chicken tempered with curry leaves
- Urlai Roast 500  
Spicy roasted baby potatoes

### Asian Favourites

- Spicy Shredded Lamb 650  
With soya ginger chilli
- Chilli Pepper Chicken 600  
Wok tossed chicken with chilli and onion
- Vegetable Thai Spring Roll 500  
Vegetable roll with a hint of galangal, kaffir leaves and lemon grass, served with dips
- Honey Chilli Potatoes 500  
Crispy potatoes tossed with honey and chilli sauce
- Jalapeño Cheese Balls 500  
Shallow fried delicacy served with spicy tomato salsa

## MAIN COURSE

### Global Favourites

- Imported Lamb Chops 1850  
Rosemary marinated lamb chops with garlic crusted potatoes
- Pan Seared Atlantic Salmon 1700  
Served with seafood risotto and fresh lettuce
- Chargrilled Jumbo Prawns 1300  
Served with spinach and corn gnocchi with burnt garlic flakes
- Roast Chicken 675  
Chicken breast served with fresh garden greens and crushed potatoes
- Chicken Quesadilla 675  
Jalapeño and chicken quesadilla served along with salsa cruda and guacamole
- Classic Tenderloin Steak 675  
Topped with sautéed red onions, saffron potatoes and crostini
- Pan Seared Pork Chops 675  
Served with golden potatoes and orange marmalade
- Fish of the Day 675  
Grilled / poached fish fillet with lemon butter sauce
- Choice of Sides 200  
Lava grilled field mushrooms with garlic chips  
Green asparagus flavoured with butter and parmesan flakes  
Wok tossed exotic greens  
Oven roasted potatoes
- Spinach and Ricotta Tortellini 600  
Served with bell pepper sauce
- Cottage Cheese Steak 600  
Stuffed with garlic spinach and homemade smoked tomato sauce, served with vegetables on the side
- Wild Mushroom and Saffron Risotto 600  
Arborio rice, saffron, mushroom and parmesan cheese
- Penne, Spaghetti or Fusilli 475/575  
Choice of Sauce
  - Bolognese  
Minced lamb and tomato sauce
  - Arrabbiata  
Garlic, tomatoes and dried red chili peppers
  - Aglio Olio  
Extra virgin olive oil, chilli flakes, parsley, garlic, olives and parmigiano cheese

## Indian Favourites

- Paneer Lababdar 550  
Cottage cheese cooked in rich tomato gravy
- Palak Kofta Curry 525  
Cottage cheese dumplings in spinach gravy
- Amritsari Chole with Tandoori Kulcha 525  
Chickpea curry with a hint of ginger and garlic, served with mildly leavened flat bread
- Adraki Aloo Gobi 525  
Cauliflower florets and potatoes cooked with Indian spices and a hint of ginger
- Alugadda Kurma 525  
Potatoes in onion & tomato gravy cooked with local spices
- Kadhai Subz Masala 525  
Seasonal vegetables tossed with onions, tomatoes and Indian spices
- Dal Makhani 475i  
Black urad beans simmered in creamy gravy, sautéed with tomatoes, onions and mild spices
- Tomato Pappu 475  
Yellow lentils tempered with onions, garlic, cumin seed, green chilies and tomatoes
- Curd Rice 325  
Rice mixed with curd and tempered with curry leaves and mustard seeds, choice of vermicelli, beetroot or plain
- Chettinad Prawn Curry 795  
Flavourful, spicy and aromatic, a regional delicacy
- Rogan Josh 650  
All time favourite Kashmiri lamb delicacy with degi mirch, cardamom, cinnamon and mace
- Gongura Mamsam 650  
Lamb cooked with pepper, sorrel and curry leaves
- Butter Chicken 650  
Boneless tandoori chicken tikka cooked in fenugreek and creamy tomato gravy
- Telangana Kodi Kura 650  
Chicken cooked with curry leaves, tomatoes, chillies and coconut milk
- Steamed Rice 300
- Jeera Rice 300
- Indian Bread 99/ pcs  
Tandoori roti / naan / garlic naan / lachha paratha / pudina paratha / pyaaz or aloo kulcha

## Biryani

- **Hyderabadi Gosht Dum Biryani** 725  
Basmati rice cooked with tender marinated lamb and spices  
A classic from the Nizam's kitchen
- **Hyderabadi Murgh Dum Biryani** 700  
Basmati rice cooked with tender marinated chicken and spices  
A classic from the Nizam's kitchen
- **Hyderabadi Vegetable Biryani** 675  
Basmati rice cooked with vegetables and spices

## Asian Favourites

- **Prawns Salt n Pepper** 795  
Wok tossed prawn with ginger and scallion
- **Sliced Lamb in Black Pepper Sauce** 650  
Sliced lamb tossed in ginger, soya and black pepper sauce
- **Chilli Fish** 650  
White fish deep-fried and tossed with spicy Sichuan sauce
- **Diced Chicken in Pickled Chilli Sauce** 650  
Wok tossed chicken with pickled chili and chilli bean sauce
- **Thai Chicken Green Curry** 650  
Thai green curry with coconut milk and basil
- **Vegetable Red Curry** 575  
Traditional Thai red curry with coconut milk and basil
- **Yellow Bean Vegetable** 575  
Stir fried vegetables in chilli and yellow beans sauce
- **Sichuan Style Mixed Asian Vegetables** 425  
Wok tossed green vegetables tossed in spicy Sichuan sauce
- **Crispy Chilli Garlic Vegetables** 325  
Golden fried vegetables tossed with chilli garlic sauce
- **Fried Rice** 425  
■ Vegetable / egg / chicken
- **Stir fried Noodles** 425  
■ Vegetable / egg / chicken
- **Jasmine Rice** 325

## SWEET SURPRISES

- **Hot Chocolate Walnut Brownie with Vanilla Ice Cream** 375
- **Radisson Ice Cream Sundae** 375  
Scoop of vanilla, chocolate and strawberry ice cream topped with sprinkles, honey nuts, chunks of brownie, finished with caramel sauce
- **Panna Cotta with Raspberry and Vanilla Anglaise** 375


- ▣ Steamed Chocolate Orange Pudding with Caramel Almond Ice Cream 375
- ▣ Steamed Chocolate Orange Pudding with Caramel Almond Ice Cream 375
- ▣ Hot Gulab Jamun 375  
Garnished with pistachio and almond flakes
- ▣ Belgium Chocolate Mousse 375  
(Eggless and gluten free)  
Almond Carrot Cake with Mascarpone Cream (Healthy)

## MIDNIGHT MENU

(Served from 12:00 AM to 05:00 AM)

### Salad

- ▣ Chicken Caesar Salad 450  
Romaine lettuce, grilled chicken breast, garlic croutons and parmesan cheese
- ▣ Greek Salad 425  
Feta cheese, tomatoes, cucumber, peppers, red onions, olives, oregano, olive oil and lemon

### Main Course

- ▣ Chettinad Prawn Curry 795  
Flavourful, spicy and aromatic, a regional delicacy
- ▣ Rogan Josh 650  
All time favourite Kashmiri lamb delicacy with degi mirch, cardamom, cinnamon and mace
- ▣ Butter Chicken 650  
Boneless tandoori chicken tikka cooked in fenugreek and creamy gravy
- ▣ Toasted Sandwich 550  
Panko crispy chicken, lettuce, cheddar cheese and dill mayo
- ▣ Paneer Lababdar 550  
Cottage cheese cooked in rich tomato gravy
- ▣ Kadhai Subz Masala 525  
Seasonal vegetables tossed with onions, tomatoes and Indian spices
- ▣ Choice of Dal 475  
Dal tadka, dal makhani
- ▣ Choice of Rice 300  
Steamed / jeera
- ▣ Choice of Indian Bread 99/pcs  
Tawa roti / tawa paratha

### Dessert

- ▣ Hot Chocolate Walnut Brownie with Vanilla Ice Cream 375
- ▣ Hot Gulab Jamun 375

## BEVERAGES

### Sparkling Wine

Chandon Brut 6000

### White Wine

Yellow Tail. Chardonnay, Australia, 2014 6000

Cosecha Tarapaca , Chardonnay, Chile, 2014 5500

Jacob's Creek, Chardonnay, Australia, 2015 4500

Sula Chenin Blanc, India, 2015 3500

### Red Wine

Yellow Tail, Shiraz, Australia, 2014 7000

Cosecha Tarapaca, Cabernet Sauvignon, Chile 5500

Jacob's Creek, Shiraz, Australia, 2014 4500

Sula cabernet Shiraz, India, 2014 4000

### Single Malt

Caol Ila 12 Yrs. 1200

Cardhu 12 Yrs. 1150

Glenlivet 12 Yrs. 1000

Oban 1000

### Whisky

Johnnie Walker Double Black 850

Johnnie Walker Black Label 750

Chivas Regal 12 Yrs. 750

Jack Daniel's 550

Jameson 500

Johnnie Walker Red Label 500

100 Pipers 12 Yrs. 500

J & B Rare 500

Ballantine's 475

### Vodka

Belvedere 1000

Cîroc Frost Vodka 750

Grey Goose 750

Ketel One Vodka 625

Absolut/ Citron/ Mandarin 500

**Gin**

Tanqueray 10	800
Bombay Sapphire	600
Gordon's London Dry	500

**Rum**

Malibu	450
Captain Morgan	400
Bacardi Carta Blanca	350

**Cognac**

Remy Martin V.S.O.P	900
Hennessey V.S	750

**Beer**

Stella	900
Hoegaarden	800
Corona	700
Budweiser	400
Carlsberg	375
Kingfisher Ultra	375
Breezer	
Bacardi Breezer	300

**Radisson Blu Plaza Hotel Hyderabad Banjara Hills**

8-2-409 Road No 6 , Hyderabad, 500034, India

T: +91 40 6733 1133 F: +91 40 6733 1122

[reservations.hyderabad@radisson.com](mailto:reservations.hyderabad@radisson.com)

[radissonhotels.com/blu](http://radissonhotels.com/blu)