
FOUNDER’S DAILY MEAL

AGASHIYE
SAMPLER THALI
Lunch: 12:00 - 14:45, Dinner: 19:00 - 22:45

Presenting the quintessential thali at
The Green House - A Courtyard Agashiye Café.
This sampler will give you an insight into the flavour,
taste & appearance of the Gujarati Thali served
at the Agashiye terrace restaurant.
The meal consists of Potato vegetable, Green
vegetable, Chapati, Dal, Rice, Vegetable salad, Raita,
Farsan & a Sweet.
580 Gms __________________________________ Rs. 877/-

Who said diets can’t be delicious?
The Founder of The House of MG has a low-calorie
platter daily, would you like to relish the same?
The meal consists of Raagi Chapati, Dal, Cooked
Pulses, Green Vegetable, Vegetable Salad, Raita &
Paneer.
475 Gms ___________________________________Rs. 617/-

THE GREEN HOUSE

A Courtyard Café

BREAKFAST MENU
We offer wholesome and nutritious breakfast with options and accompaniments.
Breakfast: 7:00 - 10:30

1. The House of MG Breakfast _________________________INR. 767/-
 Seasonal fresh fruit-juice. (240 ML)

 (Select any one)
 Option of protein-rich egg preparations, savoury goodness of traditional Gujarati or South Indian

 snacks.

 A) Eggs to order with toast Scrambled/Boiled/Poached/Fried/Masala Bhurji - Spiced

 scrambled eggs Masala, Vegetable or Cheese omelette.

 Bread Options: Wholewheat/Brown/Multigrain served with butter & homemade preserves.

 B) Your Choice of traditional Gujarati and Indian options from a-la-carte menu.

 C) Your choice of South Indian options from a-la carte menu.

 Beverages
 Tea (Choice from our whole leaf tea range) or

 Coffee (Espresso/Cappuccino/Café Latte/Black/South Indian)

2 Continental Breakfast _______________________________INR. 657/-
 A) Seasonal fresh fruit-juice 240 ML.

 B) Cereal: Muesli or cornflakes with fruits & yoghurt or cold/hot milk.

 C) Bread: (Wholewheat/Brown/Multigrain) with butter and choice of homemade preserves.

 D) Tea (Masala or Service Green/Black)

 E) Coffee (Espresso/Cappuccino/Café Latte/Black/South Indian)

3. Buffet Breakfast_____________________________________INR. 987/-
 The House of MG breakfast & Continental breakfast are not available when Buffet Breakfast is served.

THE GREEN HOUSE

A Courtyard Café

A LA CARTE MENU
HOT AND COLD BEVERAGES
Breakfast: 7:00 - 10:30

4. Hot Teas
 Masala Tea / Service Tea (Green / Black / Darjeeling)
 165 ML ___INR. 107/- | INR.147/-

5. Hot Coffees
 Espresso

 SINGLE 30 ML | DOUBLE 60 ML 117/- | 87/- _________________________________INR. INR. 1
 Cappuccino/Café latte/Black coffee ___ INR. 197/-

6. The House Specialty Sharbat
 A refreshing concoction of coconut milk, ginger & lemon.

 240 ML ___ INR. 217/-

7. Seasonal Fresh Fruit Juice
 Freshly made juice of orange, watermelon, pineapple, sweet lime or seasonal fruits.

 240 ML ___INR. 247/-

8. Nimbu Pani
 A deliciously chilled and frothy lemonade.

 240 ML ___INR. 157/-

9. Fresh Lime / Ginger Lime Soda
 Fresh lemon juice stirred with cold sparkling soda and a side of sweetener.

 Also served with a dash of ginger as an option.

 240 ML ___ INR. 217/-

10. Chaas
 Salted buttermilk garnished with cumin seeds and mint leaves.

 240 ML ___INR. 237/-

11. Cold Coffee
 A Freshly brewed coffee with frothy chilled milk.

 240 ML 277/-___INR.
 Optional dollop of vanilla ice-cream.

 (Extra charge of INR. 85/-)

12. Milk Shake
 Freshly made milk shakes of seasonal fruits.

 300 ML ___INR. 247/-

13. Premium Natural Mineral Water in glass bottle
 750 ML ___INR. 187/-

THE GREEN HOUSE

A Courtyard Café

ALA CARTE MENU
CONTINENTAL
Breakfast: 7:00 - 10:30

14. Toast
 Wholewheat/Brown/Multigrain served with butter & homemade preserves.

 3 Pcs. ___INR. 167/-

15. Eggs to Order
 Scrambled/Boiled/Poached/Fried/Masala Bhurji - Spiced scrambled eggs

Masala, Vegetable or Cheese omelette.

 INR. 200 Gms ___ 307/-

16. Seasonal Fresh Fruit Bowl
 Bowl of seasonal fruits.

 200 Gms __ 307/-_INR.

17. Hopper with Fried Egg on Top
 Appam with a fried egg on top.

 1 Pc. ___ 327/-_INR.

18. Muesli / Cornflakes
 Cereals served with hot/ cold milk or yoghurt and honey.

 200 Gms ___ 237/-INR.

THE GREEN HOUSE

A Courtyard Café

19. Plain Idli
 Steamed rice and lentil cakes, served with different chutneys and sambhar -

a hot spicy lentil soup with mixed vegetables

 Suggested Accompaniment: Hot Coffees #5

 3 Pcs, 120 Gms __INR. 277/-

20. Uttapam
 A thick savoury pancake made from fermented batter of rice and black lentils,

served with different chutneys and sambhar, a hot spicy lentil soup with mixed

 vegetables.

 Suggested Accompaniment: Hot Coffees #5

 1 Pc each, 110 Gms ___ INR. 397/-
 Any one flavour Coconut/Tomato/Onion Chili/Cheese _______________________INR. 57/-

21. Plain Dosa
 Crispy, savoury crepe made from fermented batter of rice and black lentils,

served with different chutneys and sambhar - a hot spicy lentil soup with mixed
vegetables.

 Suggested Accompaniment: Hot Coffees #5

 200 Gms | Extra with Masala | _____________________________________INR. 327/- INR. 47/-

22. Appam
 2 Pcs & Vegetable stew

 South Indian vegetables cooked in coconut milk served with traditional
crepes that are fluffy in the center and crisp at the edges.

 Suggested Accompaniment: Hot Coffees #5

 180 Gms Extra Coconut Milk 70 Gms. _________________________ 397/- 107/-| | __INR. INR.

23. Upma
 Pan roasted semolina with steamed vegetables, tempered with mustard seeds,

curry leaves, nuts and mild lemon flavour.

 Suggested Accompaniment: Hot Coffees #5

 200 Gms 257/-___INR.

SOUTH INDIAN
All items are served with one portion of sambhar, tomato & coconut chutney
Breakfast: 7:00 - 10:30

THE GREEN HOUSE

A Courtyard Café

24. Bataka Poha - All Time Favourite
 A favourite breakfast in most parts of India with variations in seasonings:

this dish is made from pressed rice and Potatoes with crispy gram noodles
and pomegranate topping.

 200 Gms ___ 257/-INR.

25. Vagharela Mung with Khakhra
 Thin round crackers made from wheat flour and oil served with tampered

green beans, clarified butter and Gujarati style pickle seasoning.

 2 Pcs ___ 237/-INR.

26. Methi ni Chanki
 Mildly spiced pan-fried Indian bread made of a mixture of flours, fenugreek

leaves and yoghurt.

 4 Pcs ___INR. 257/-

27. Bhakhri with White Butter
 Thick whole wheat flour Indian bread served with white butter.

 2 Pcs__ 257/-INR.

28. Chole Puri
 Chickpeas cooked in a rich spicy North Indian style gravy served with four

unleavened deep-fried Indian wheat bread.

 200 Gms ___ 387/-INR.

29. Puri Bhaji
 A versatile wholesome breakfast dish popular across India, with whole wheat

flour deep fried flaky bread called puris.

 200 Gms ___ 387/-INR.

30. Stuffed Paratha with Yoghurt
 Sumptuous whole wheat Indian bread stuffed with boiled mashed potatoes /

cottage cheese/lentil.

 2 Pcs ___ 387/-INR.

31. Methi na Gota
 Dumplings of besan & fenugreek, seasoned with traditional Indian spices,

served with fresh unsweetened curd.

 2 __00 Gms INR. 387/-

TRADITIONAL GUJARATI AND INDIAN OPTIONS
Breakfast: 7:00 - 10:30

THE GREEN HOUSE

A Courtyard Café

