NAZM - Our Story

a nazm is a literary work in which the expression of feelings and ideas is given intensity by the use of distinctive style and rhythm

the science of food is to us a work of art and expression

through *nazm* we bring to you the **poetry of food** where every presentation is a delicate expression of our curated recipes that we have selected to satiate your cravings and love for a good meal

the north western frontier cuisine has allowed us a vast canvas of food preparations and service etiquettes

with the use of authentic ingredients cooked in traditional techniques to enhance flavours and bring to surface the little nuances we ensure a culinary experience par excellence...!

to us the business of food does not only stop at satisfying desires we steal a bit from the past when food was enjoyed without distraction add a little of the future where food will be drama and create a passage where food gets delivered like a poem full of expression and intensity of flavours a work of art !!!!

SHORBA

GOSHT kALI MIRCH SHORBA oromatic mutton broth, mint, lemon	219
MURGH BADAMI SHORBA aromatic chicken broth, almond flakes, saffron	219
TAMATAR AUR DHANIYA kA SHORBA tomatoes, coriander stalks, roasted shahi jeera	189
HARI MOONG AUR PALAk SHORBA 🐡 🔟 green dal, baby spinach, mini kachori, sprouted beans	189

CHAAT

NAZM PURI 🐲 👊 raj dal kachori, beetroot yoghurt, indori sev, tamarind chutney	119
PAPDI AUR ALOO CHANNA CORNET papdi, mashed potatoes, chick pea, fresh pomegranate, nazm chutney, whipped sweet yoghurt	119
MASALA ALOO TUK & WHITE PEA CHAAT white pea ragda - nazm chutney	119
kADAk PALAk CHAAT palak shreds, roast almond, nazm chutney, chilled thick yoghurt, namak para	119

KEBABS selection of non-vegetarian

JHEENGA kALI MIRCH prawns, hung curd, freshly ground pepper	699
TANDOORI MAHI TIkkA fresh sole, home spices	499
SUFIYANI MACHLI 🐲 👊 marinated sole fish, hung yoghurt, dill	499
BHATTI kA MURGH tangy whole chicken, traditional spices, yoghurt	479
PUDINA WALA MURG TIkkA chicken cubes, spices, mint marination	479
MURGH MALAI "PATHAR KE PHOOL" 🐲 🔟 boneless chicken, cardamom, black stone flower, burnt garlic	479
RESHMI MURGH SEEKH KEBAB minced chicken, crusted bell peppers	479
RAAN ALISHAN 🜺 🔟 tender leg of lamb, old monk, rare spices, pot roasted	1299
BOTI kEBAB mountain lamb chunks, spices, rogan josh gravy	499
SEEKH GHAZI KHAN minced lamb, mace, cashew nuts, house spices	499
GOSHT KE SHAMMI 🌺 🔟 lamb mince, chillies, bengal gram	499
kEBAB SAMPLER on irresistible assortment of kebabs	899
vegetarian non-vegeterian se special dish Govt. taxes as applicable. All prices are in IndianRupees. We levy 3% service charge.	

KEBABS selection of vegetarian kebabs

	selection of vegetarian kebabs
BHARWA GUCCHI *** kashmiri morels, cheese	549
JAITUNI MALAI PANEER 🌺 🔟 stuffed cottage cheese, olives, pimentos, char grilled	399
LAAL MIRCHI kA PANEER TIkkA wheel of cottage cheese, aniseed, pounded red chillies	399
PUDINA WALA MALAI PANEER cottage cheese, fresh mint, coriander	399
PANEER kA SOOLA cottage cheese, pineapple, mustard yoghurt glaze	399
MAKAI MOTIYA SEEKH on corn kernels, pimento	389
SARSON KE PHOOL broccoli florets, kasundi mustard, char grilled, mustard se	389 eed raita
BHATTI kE ALOO baby potatoes, salli, sesame seed coated, cheese, nuts	389
ARBI MALAI kEBAB 🜺 🕡 colacasia, figs, walnut, cheese, pan-fried	389
HARE MOTI KE KEBAB green peas, cheese, nuts	389
kEBAB SAMPLER on irresistible assortment of kebabs	699
evegetarian en non-vegeterian Govt. taxes as applicable. All prices are We levy 3% service charg	in Indian Rupees.

CURRIES selection of non-vegetarian

ANARDANA JHEENGA 🌺 🕡 prawns, kashmiri chillies, pomegranate seeds	529
MACHLI MASALA on sole cubes, bird eye chilli, nazm khada masala	489
MURGH SHAHI kORMA chicken, cashew nuts, saffron, cream	489
MURGH MAKHANI LAJAWAB chicken, split green chilly, kasoori methi, cream	489
MURGH kHURCHAN pulled tandoori chicken, ground spices	489
MOGAWALA MURGH 🜺 🔟 home made chicken curry on the bone	489
METHI MURGH of chicken, yoghurt, fenugreek	489
GOSHT - E - JOSH (kashmiri red chilli, fennel, aromatic ginger	489
RAARHA GOSHT of spring lamb, yoghurt, cardamom, red chillies	489
kHUBANI kAkOFTA double minced lamb, almond, kashmiri mirch, dry apricot	489
AFGHANI NALLI NIHARI 🐲 👊 baby lamb shank, mace, yoghurt	489

wegetarian non-vegeterian special dish Govt. taxes as applicable. All prices are in Indian Rupees.

We levy 3% service charge.

CURRIES selection of vegetarian

PANEER KHATTA PYAAZ paneer, pickled onions, peshawari gravy, nazm pounded spices	449
RASBERRY MATTAR 🌺 🕡 malai paneer dumpling, green peas, cashew nuts, saffron	449
PANEER KALIMIRCH OF CONTROL CO	449
PANEER AUR MAKAI BHURJEE (III) Scrambled cottage cheese, tender corn kernels, kasoori methi	449
NAZM MALAI kOFTA 🌞 🕡 cottage cheese, vegetables, apricot, almond, cashew nut	449
MASALA - E - KHUMB @ garden fresh mushrooms, onions, tomatoes	449
kHATTE BAINGAN (1) baby eggplant, ground spices	449
TAWA BABY CORN AND SHIMLA MIRCH baby corn, red, yellow, green bell peppers	449
ADRAKI GOBHI METHI (1) baby cauliflower, fresh fenuareek leaves, cumin, ainaer	449

CURRIES selection of vegetarian

	selection of vegetarian
PALAk AAP kI PASAND creamy spinach, mushroom cottage cheese corn	449
ALOO kATLIYAN sliced potatoes, shahi jeera, chillies, curry leaves	449
ALOO GOBHI & BROCOLLI potatoes, cauliflower, broccoli	349
SINGHADA MUTTER water chestnut, green peas masalas	349
SINDH kI kADHI 🌺 🔟 best enjoyed with steamed rice and tuk aloo	399
PESHAWARI CHOLE white gram, mango powder, cardamom, green chillies	349
DAL kHYBER slow cooked black lentil, tomatoes, home churned white butter, ginger, garlic, cream	399
DAL TADKA yellow lentils, onions, tomatoes, green chillies	349
NAZM GHAR kI DAL home style mix lentil, green chillies, clarified butter	399
 vegetarian non-vegeterian special Govt. taxes as applicable. All prices are in Indian R We levy 3% service charge. 	

BIRYANI | PULAO | RICE

GOSHT DUM BIRYANI	499
MURGH BIRYANI AWADH 🕡 chicken, biryani rice, cardamom, saffron, awadhi style	479
NAZM TAWA PULAO (1) prawn, aromatic basmati rice, brown onion, slit chillies	399
GUCCHI PULAO 🐡 🔟 nand-picked morels, flavoured basmati rice, nazm spices	429
SUBZ BIRYANI (1) resh vegetables, biryani rice, saffron	429
BASMATI STEAMED RICE	249
GHEE RICE	249

vegetarian non-vegeterian special dish Govt. taxes as applicable. All prices are in Indian Rupees.

We levy 3% service charge.

ROTI WALI GALI

BHARWAN kULCHA 🐠 stuffed bread, cottage cheese potato onion	129
BROCCOLI AND CHEESE KULCHA of broccoli, yellow cheese	129
MIRCHI kA PARATHA (1) wheat flour, red chilli powder deseeded green chillies	119
PUDINA PARANTHA 👊 masala mint mix	119
FARMAISH ROTI	119
kULACHI NAAN 🌞 🔟 black sesame, white sesame	119
TANDOORI ROTI	89
KHAMEERI ROTI	89
PHULKA Powe ground wheat	89

ACCOMPANIMENTS

TUK ALOO	139
MATKI DAHI	119
RAITA choice of pudina gram flour pearls mix vegetable burani	119
SPICED TOMATO AND GREEN CHILI RAITA	119
ASSORTMENT OF NAZM SPECIAL PAPAD WITH HOUSE CHUTNEY	119
FARM FRESH GREENS	119

vegetarian non-vegeterian special dish Govt. taxes as applicable. All prices are in Indian Rupees.
We levy 3% service charge.

BEVERAGES

ICED TEAD (1) lemon peach green apple	229
GULAB SHERBET	229
NIMBU SHERBET 100	119
LASSI (1) plain sweet salted masala	119
CHAACH (1) plain salted masala	119
TEA COFFEE 🕪	119
KASHMIRI KAHWA	119
BOTTLED WATER	89
MINERAL WATER	129

vegetarian non-vegeterian special dish Govt. taxes as applicable. All prices are in Indian Rupees.
We levy 3% service charge.

MEETHA SWAAD

BAKED ANJEER HALWA mashed figs, thickened milk, hot	279
SHAHI GULAB JAMUN 🌺 👊 saffron, cardamom, pistachio, almonds	249
SHARIFA kHEER rice, milk, mashed custard apple, dry fruits, silver leaves	249
GULKAND RASMALAI *** rose, chenna, cold milk	249
kESARI PHIRNEE (1) saffron, broken rice, reduced milk	249
HOT JALEBI AND RABRI sweet funnels, reduced milk, saffron	279
kULFI BAR malai sugar free jamun sharifa paan wegetarian non-vegeterian special dish	249
Govt. taxes as applicable. All prices are in Indian Rupees. We levy 3% service charge.	