

BREAKFAST

— Served from 6:30 AM to 11:00 AM

INTERNATIONAL FAVOURITES

- | | |
|--|-----|
| Continental Breakfast | 475 |
| Choice of juice, morning bakeries or toast with freshly brewed tea or coffee | |
| Scrambled Eggs with Smoked Salmon | 450 |
| Combination of scrambled eggs and smoked salmon on toasted bread | |
| Choice of Cereals | 375 |
| Corn flakes, wheat flakes, rice krispies or choco pops | |
| Banana & Cinnamon Porridge | 350 |
| White oats stewed with banana & cinnamon | |
| Three Egg Omelette | 350 |
| Plain or with ham, cheese, mushroom, tomato and pepper | |
| Eggs Benedict | 350 |
| English muffin, poached egg, ham or bacon with Hollandaise sauce | |
| Two Fresh Eggs | 350 |
| Poached, fried, boiled or scrambled | |
| The Creative Stack | 350 |
| French toast, fluffy pancakes or waffles served with maple syrup & honey | |
| Homemade Bircher Muesli | 350 |
| Oats mixed with milk, yogurt, dry fruits & honey | |

SIDES

- | | |
|--|-----|
| Fresh Cut Fruits | 325 |
| Baker's Basket | 250 |
| Breakfast rolls, Danish pastries, muffins, croissants,
White or whole wheat toast served with butter, jam & preserves | |
| Plain or Greek Yogurt | 150 |

HEALTHY FAVORITES

- | | |
|--|-----|
| Sprouts salad | 300 |
| Mixed lentils, chopped tomatoes, cucumber and peppers with lemon dressing | |
| Quinoa salad | 300 |
| Quinoa, bell peppers, pickled cucumber, carrot and chopped parsley
tossed with lemon dressing | |

All prices are in Indian rupees. taxes as applicable.
Please inform your server of any allergies or intolerance.
We levy 5% service charge

INDIAN FAVORITES

- | | |
|---|-----|
| ■ Parathas
Griddled Indian bread filled with mildly spiced potatoes or cottage cheese served with yogurt & pickle | 350 |
| ■ Poori Bhaji
Deep fried Indian bread served with spiced potato curry | 350 |
| ■ Idli
Steamed rice & lentil dumpling served with sambar & chutney | 350 |
| ■ Dosa
Thin rice pancakes served with sambar & chutneys
Choice of plain or aloo masala | 350 |
| ■ Uttapam
Thick rice pancakes served with sambar & chutneys
Choice of masala, onion, tomato or plain | 350 |

DINE ALL DAY

-Served from 11:00AM to 11:30 PM

SALADS

- | | |
|--|-----|
| ■ Caesar Salad with Grilled Chicken
Fresh lettuce, grilled chicken breast, garlic croutons & parmesan cheese | 425 |
| ■ Cobb Salad
Avocado, chicken, eggs, bacon, tomatoes and mustard dressing | 425 |
| ■ Gado Gado Salad
Tofu, beans, potato, eggs, sprouts, cucumber, carrots, fried onion and spiced peanut sauce | 400 |
| ■ Insalata Caprese Salad
Red tomato, mozzarella, olive oil & fresh basil pesto | 400 |

SOUPS

- | | |
|---|-----|
| ■ Paya Ka Shorba
A rich broth of roasted lamb trotters | 400 |
| ■ Potage Minestrone
Classic Italian broth of vegetables, beans, pasta and tomatoes served with garlic bread | 350 |
| ■ Hot n Sour Soup
Traditional Chinese soup with soya and vinegar | 375 |
| ■ Chicken | 350 |
| ■ Vegetable | 350 |

All prices are in Indian rupees. taxes as applicable.
Please inform your server of any allergies or intolerance.
We levy 5% service charge

SANDWICHES, BURGERS & WRAPS

- **Radisson Club Sandwich** 550
Roast chicken, bacon, lettuce, fried egg, tomatoes & fries
Choice of white, whole wheat or multi grain breads
- **Be Your Chef** 475/525
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 & cucumber
Served with French fries and coleslaw
- **Radisson Designer Burgers**
Caramelized onions, cheese, fries
- **Grilled Tenderloin** 525
- **Pan Seared Chicken** 525
- **Farm Fresh Vegetable Patties** 475
- **Wraps & Shawarma**
With roasted bell peppers, onions & mint chutney
- **Chicken Tikka Wrap** 525
- **Chicken Shawarma** 525
- **Kolkata Egg Roll** 475
- **Paneer Tikka Wrap** 475

SIZZLERS

- **Chicken Shashlik** 650
BBQ chicken, pineapple & peppers, served on a sizzler platter
- **Paneer Shashlik** 550
BBQ cottage cheese, pineapple & peppers, served on a sizzler platter

APPETIZERS

(Served from 11:00 am to 11:30 pm)

- **Eral Varuval** 725
Crispy fried prawns flavored with mustard & cumin
- **Chapli kebab** 625
Pan seared kebabs of minced lamb meat scented with Indian spices
- **Tandoori Fish Tikka** 625
Fish marinated with yogurt & aromatic spices, cooked in a tandoor
- **Blackened Spiced Fish Finger with Garlic Mayo** 625
Crispy fish fingers marinated with blackening seasoning & red chili, served with garlic mayo
- **Tabakmaaz** 600
Lamb spare ribs cooked with saffron and milk
- **Tandoori Murgh** 575
Chicken marinated with yogurt & aromatic spices, cooked in a tandoor

All prices are in Indian rupees. taxes as applicable.
Please inform your server of any allergies or intolerance.
We levy 5% service charge

-
-
- **Tandoori Paneer Tikka** 525
 Cottage cheese marinated with yogurt & aromatic spices, cooked in a tandoor
 - **Bharwan Aloo Firdausi** 475
 Potato stuffed with cottage cheese, green peas & Indian spices, cooked in a tandoor
 - **Jalapeno Cheese Ball** 475
 Shallow fried delicacy served with spicy tomato salsa
 - **Masala Cutlet with Tamarind & Mint Chutney** 475
 All time favourite Bombay delicacy (spicy)

MAIN COURSE

- **Imported Lamb Chops** 1800
 Rosemary marinated lamb chops with garlic crusted potatoes
- **Pan Seared Atlantic Salmon** 1650
 Served with seafood risotto & fresh lettuce
- **Chargrilled Jumbo Prawns** 1250
 Served with spinach & corn gnocchi with burnt garlic flakes
- **Roast Chicken** 650
 Chicken served with fresh garden greens & crushed potatoes
- **Fish of the Day** 650
 Grilled / poached fish fillet with lemon butter sauce
- **Chicken Quesadilla** 650
 Jalapeno & chicken quesadilla served along with salsa cruda & guacamole
- **Wild Mushroom & Saffron Risotto** 550
 Arborio rice, saffron, mushroom & parmesan cheese
- ■ **Penne, Spaghetti or Fusilli** 550
 Choice of sauce
- **Bolognese**
 Minced lamb & tomato sauce
- **Arrabbiata**
 Garlic, tomatoes, & dried red chili peppers
- **Aglia Olio**
 Extra virgin olive oil, chili flakes, parsley, garlic, olives and parmigiano cheese
- Choice of Sides** 150
 - Lava grilled field mushrooms with garlic chips
 - Green asparagus flavoured with butter & parmesan flakes

INDIAN FAVORITES

- **Rogan Josh** 650
 All time favourite Kashmiri lamb delicacy with degi mirch, cardamom, cinnamon and mace
- **Butter Chicken** 625
 Boneless tandoori chicken tikka cooked in fenugreek and creamy tomato gravy

All prices are in Indian rupees. taxes as applicable.
 Please inform your server of any allergies or intolerance.
 We levy 5% service charge

- | | |
|--|-------|
| ▪ Chettinad Prawn Curry
Flavourful, spicy and aromatic, a regional delicacy | 750 |
| ▪ Paneer Lababdar
Cottage cheese cooked in rich tomato gravy | 525 |
| ▪ Amritsari Chole with Tandoori Kulcha
Chickpea curry with a hint of ginger & garlic, served with mildly leavened flat bread | 500 |
| ▪ Alugadda Kurma
Potatoes in onion & tomato gravy cooked with local spices | 500 |
| ▪ Dum Aloo Kashmiri
Kashmiri spiced potatoes cooked in mustard oil | 500 |
| ▪ Dal Tadka
Yellow lentils tempered with cumin, onions & tomatoes | 450 |
| ▪ Dal Makhani
Black urad beans simmered in creamy gravy, sauteed with tomatoes, onions & mild spices | 450 |
| ▪ Choice of Rice
Steamed rice, jeera rice | 250 |
| ▪ Indian Bread
Tandoori roti/ naan/ garlic naan /lacha paratha/pudina paratha pyaaz or aloo kulcha | 99/pc |

BIRYANI

- | | |
|--|-----|
| ▪ Hyderabadi Gosht Dum Biryani
Basmati rice cooked with tender marinated lamb & spices,
A classic from the Nizam's kitchen | 675 |
| ▪ Hyderabadi Murgh Dum Biryani
Basmati rice cooked with tender marinated chicken & spices,
A classic from the Nizam's kitchen | 650 |
| ▪ Hyderabadi Vegetable Biryani
Basmati rice cooked with vegetables & spices | 600 |

SWEET SURPRISES

- | | |
|--|-----|
| ▪ Hot Chocolate Walnut Brownie with Vanilla ice cream | 350 |
| ▪ Radisson Ice Cream Sundae
Scoop of vanilla, chocolate & strawberry ice cream topped with sprinkles,
honey nuts, chunks of brownie & finished with caramel sauce | 350 |
| ▪ Hot Gulab Jamun
Garnished with pistachio & almond flakes | 350 |
| ▪ Belgium Chocolate Mousse (Eggless & gluten free) | 350 |

All prices are in Indian rupees. taxes as applicable.
Please inform your server of any allergies or intolerance.
We levy 5% service charge

LATE NIGHT, FOODIE CALLS

Served from 12:00 AM to 05:00 AM

SALADS

- **Chicken Caesar Salad** 425
Romaine lettuce, grilled chicken breast, garlic croutons & parmesan cheese
- **Greek Salad** 400
Feta cheese, tomato, cucumber, pepper, red onion, olives, oregano, olive oil & lemon

MAIN COURSE

- **Rogan Josh** 650
All time favourite Kashmiri lamb delicacy with degi mirch, cardamom, cinnamon and mace
- **Telangana Kodi Kura** 625
Chicken cooked with curry leaves, tomatoes, chillies & coconut milk
- **Butter Chicken** 625
Boneless tandoori chicken tikka cooked in fenugreek and creamy tomato gravy
- **Toasted Sandwich** 525
Panko crispy chicken, lettuce, cheddar cheese & dill mayo
- **Kadhai Subz Masala** 500
Seasonal vegetables tossed with onion, tomato & Indian spices
- **Choice of Dal** 450
Dal tadka, dal makhani
- **Choice of Rice** 250
Steamed rice, jeera rice
- **Choice of Indian Bread** 99/pc
Tawa roti, tawa paratha

BIRYANI

- **Hyderabadi Gosht Dum Biryani** 675
Basmati rice cooked with tender marinated lamb & spices,
A classic from the Nizam's kitchen
- **Hyderabadi Murgh Dum Biryani** 650
Basmati rice cooked with tender marinated chicken & spices,
A classic from the Nizam's kitchen
- **Hyderabadi Vegetable Biryani** 600
Basmati rice cooked with vegetables & spices

DESSERT

- **Hot Chocolate Walnut Brownie with Vanilla Ice Cream** 350
- **Hot Gulab Jamun** 350
Garnished with pistachio & almond flakes

All prices are in Indian rupees. taxes as applicable.
Please inform your server of any allergies or intolerance.
We levy 5% service charge

