

TAJ FALAKNUMA PALACE
HYDERABAD

Antipasto

Classic Caprese with Fresh Tomato, Buffalo Mozzarella, Basil

Or

Mixed Greens with Pomegranate & Honey Mustard

Or

Farm Fresh Mesclum Greens with Tomato, Artichoke with Cilantro Dressing

Soup

Mushroom Cappuccino with Truffle Foam

Or

Veloute of Chicken with Braised Onion & Paprika Dust

Or

Minestrone Soup

Or

Cream of Mushroom Soup

Sorbet

Chef's Choice Sorbet

Pasta & Pizza

Pizza with Exotic Vegetables

Or

Four Cheese Pizza

Or

Orzo Pasta with Chilli Caramelized Onion

Or

Lobster Ravioli with Champagne Burre Blanc & Truffle

Or

Gnocchi with Tomato Basil Sauce

Or

Spinach & Ricotta Ravioli

Or

Fusilli with Slow Roasted Tomatoes & Mellow Garlic

Mains

Asparagus & Saffron Risotto with Parmesan Shavings

Or

Wood Grilled Vegetables with Aged Balsamic

Or

Rosemary Braised Lamb Chops with Truffle Mash & Grilled Vegetables

Or

Herb Crusted Salmon with Pesto Drizzle & Garlic Tossed Vegetables

Or

Mushroom & Sun Dried Tomato Risotto

Or

Risotto with Mixed Greens & Parmesan

Dolci

Taste Of Falaknuma

Agaz

The Beginning

Gosht Ka Marg—Lamb broth flavored with cashew nuts & Indian spices,
150 Kcals | 100 gms |

Tomato Potli Shorba—Tomato soup with southern spices
52 Kcals | 100 gms |

Mezban

A Taste of the Closely Guarded Secrets of Nizam's Culinary Repertoire

Murgh Asaf Jahi—Tandoor roasted chicken marinated with regional spices
272 Kcals | 100 gms |

Andhra Tawa Macchi—Pan fried fish marinated with curry leaves
186 Kcals | 100 gms |

Pathar Ka Gosht—lamb marinated for forty-eight hours, cooked on a hot stone
250 Kcals | 100 gms |

Sarson Ke Phool—Broccoli marinated with a mustard & cooked in tandoor
112 Kcals | 100 gms |

Zimikand Shikampuri Kebab—Elephant yam patty with yoghurt stuffing
121 Kcals | 100 gms |

Bharwan Paneer Tikka—Dry fruit stuffed cottage cheese
314 Kcals | 100 gms |

Itmenanse

Slow cooking at its best, a recipe from Falaknuma's archives perfected by our chefs

Haleem—Regional ramadan dish with ground meat & broken wheat
159 Kcals | 100 gms |

Dahi Ke Kebab—Pan fried hung yoghurt patty
187 Kcals | 100 gms |

Waqfa

Chef's Choice Sorbet 288 Kcals | 100 gms |

Mashgool Dastarkhwan

Selection of Royal Hyderabad Delicacies for Your Indulgence

Lagan Ka Gosht—Lamb cooked in rich onion gravy with aromatic spices
257 Kcals | 100 gms |

Dakhni Jhinga—Prawns, curry leaves, tomato gravy
193 Kcals | 100 gms |

Lazzat-e-Murgh—Boneless chicken in saffron infused gravy
271 Kcals | 100 gms |

Subz Miloni—Mélange of vegetables in tomato gravy
139 Kcals | 100 gms |

Bharwan Malai Kofta—Cheese & nuts stuffed cottage cheese dumplings
cooked in creamy tomato gravy
284 Kcals | 100 gms |

Gunchao Keema—Cauliflower florets tossed with bell peppers & tomatoes
58 Kcals | 100 gms |

Kutti Lal Mirch or Dhania Aloo—Baby potatoes, coriander and chilli flakes
136 Kcals | 100 gms |

Thotakura Pappu—Lentils tempered with amaranth leaves
189 Kcals | 100 gms |

Hyderabadi Kacche Gosht Ki Biryani—Lamb marinated overnight, layered
with fragrant basmati rice, cooked in a sealed brass pot
185 Kcals | 100 gms |

Subz Gulzar Biryani—Mélange of vegetables cooked in a sealed brass pot,
layered with fragrant basmati rice
127 Kcals | 100 gms |

Mirch Ka Salan—Bhavnagri chilies in peanut gravy
226 Kcals | 100 gms |

Raita 288 Kcals | 100 gms |

Chef's Selection of Indian Breads 530 Kcals | 100 gms |

Zauq-E-Shahi

A Platter of Chef's Selection of Hyderabad Desserts

245 Kcals | 100 gms |

Allergens :

- Red Indicates Non Vegetarian
- Green Indicates Vegetarian