


MENU


# MENU

TWG Tea invites you to savour our passionately innovative tea-infused cuisine at any time of the day. Everything on our menu is made entirely by hand daily, using only the purest and most natural gourmet ingredients. To showcase our collection of fine harvest teas and exclusive blends, we infuse tea into each recipe as a most precious ingredient, to impart a unique flavour, toy with your taste buds and tantalize your palate, to bring you back, time and again, to the joys of the tea table.


## **BREAKFAST**

#### **BREAKFAST SET MENUS**

CLASSIC ......\$24

- Hot or iced tea\*
- Freshly squeezed Apple, Orange or Pineapple juice
- Choice of 2 Croissants or Chocolate Croissants, or 2 Scones or Muffins. Served with TWG Tea jelly and whipped cream.
- \* Supplement for teas over \$11

GOURMAND ...... \$38

- Hot or iced tea\*
- Freshly squeezed Apple, Orange or Pineapple juice
- Choice of Eggs Benedict or Truffled Spinach & Egg Cocotte or Farmhouse Eggs or Cheese & Mushroom Omelette
- Pâtisserie from our trolley
- \* Supplement for teas over \$11

**SIGNATURE** ...... \$45

- Hot or iced tea\*
- Freshly squeezed Apple, Orange or Pineapple juice
- Choice of 2 Croissants or Chocolate Croissants, or 2 Scones or Muffins. Served with TWG Tea jelly and whipped cream.
- Choice of Eggs Benedict or Truffled Spinach & Egg Cocotte or Farmhouse Eggs or Cheese & Mushroom Omelette
- Choice of 3 Macarons
- \* Supplement for teas over \$11


# EGGS A LA CARTE

EGGS BENEDICT  Toasted artisanal English muffins topped with two poached farmhouse eggs served with porcini hollandaise sauce and a choice of truffle mushroom duxelle, turkey ham or smoked salmon accompanied by a petite mesclun salad tossed in an 1837 Black Tea infused vinaigrette.	\$19
TRUFFLED SPINACH & EGG COCOTTE	\$19
FARMHOUSE EGGS  A lavish assortment of scrambled eggs, Scottish smoked salmon and mini veal sausage accompanied by roasted cherry tomatoes infused with Riviera Tea, sautéed mushrooms and Canadian style baked beans with fried onions, bacon and maple syrup.	\$19
CHESE & MUSHROOM OMELETTE	\$19


# **ALL-DAY DINING**

	— SOUPS —	
SOUP OF THE DAY Please ask your waiter for today.	s special creation.	\$10
MUSHROOM SOUP Infused with Pu-Erh 2000.		\$10


#### SALADS AND COLD DISHES

Buds Tea and spices.

SALADS AND COLD DISHES	
SMOKED SALMON & SHRIMP SALAD  Scottish smoked salmon and poached shrimp accompanied by a romaine lettuce and fennel salad elegantly garnished with yoghurt marinated cucumbers, avocado, cherry tomatoes and a hard boiled egg served with a Tokyo-Singapore Tea infused dressing.	\$24
LOBSTER AVOCADO TIMBALE	\$28
TIGER PRAWN SALAD  Pan-seared tiger prawns accompanied by coleslaw in a spicy oriental dressing and a garden salad, served with strawberries, mango and grapefruit in a Strawberry Tea infused vinaigrette.	\$24
GRILLED CHICKEN SALAD	\$26

## **PASTA**

GENMAICHA MUSHROOM LINGUINE
cooked egg topped with Genmaicha furikake.
WAGYU MEATBALL TAGLIATELLE\$25
Crispy Sicilian style wagyu meatballs in a tomato sauce accompanied by Imperial Lapsang Souchong infused tagliatelle, served with parmesan cheese and fresh basil.
TIGER PRAWN SQUID INK SPAGHETTI \$28
Squid ink spaghetti tossed in a garlic and basil butter emulsion with clams, accompanied by pan-seared squid, tiger prawns infused with Earl Grey Gentleman and a confit of bell peppers.
MEAT
WAGYU BURGER
WAGYU BEEF STEAK & GREEN PEPPERCORN SAUCE \$35
200 day grain-fed wagyu sirloin steak served with a green peppercorn sauce, accompanied by mesclun salad drizzled with an 1837 Green Tea infused vinaigrette and truffled Matcha matchstick potatoes.
DUCK CONFIT
and served with a chicken jus.
ROASTED CHICKEN
served with sautéed potatoes and a white wine mushroom sauce.  *Please indicate your choice of thigh or breast, subject to availability.


## **FISH**

HOKKAIDO SCALLOPS & LOBSTER SAUCE\$3	5
Pan-seared Hokkaido scallops in a lobster emulsion accompanied by crushed potatoes infused with Green of Fujian Tea and seaweed butter, served with an assortment of garden vegetables.	
NORWEGIAN SALMON & MATCHA BEURRE BLANC \$2	8
Norwegian salmon caramelised with teriyaki sauce accompanied by coconut ginger rice, steamed edamame, sautéed oyster mushrooms and served with a	
Matcha beurre blanc sauce.	
PAN-SEARED COD\$2	8
Pan-seared cod fish served with Asian gremolata, accompanied by crushed potatoes with chilli oil, wilted baby spinach and a ginger butter emulsion	
with Gyokuro Samurai tea leaves.	
SIDE DISHES	7

Alba truffle oil and Matcha salt. \$\frac{10}{2}\$

• Plate of matchstick potatoes drizzled with pure white

# **CROQUES & SANDWICHES**


TRUFFLE CROQUE ......\$18

Warm toasted sandwich with roasted Portobello mushroom and duxelle with an Emperor Pu-Erh infused white truffle béchamel sauce, accompanied by a delicate green salad and house vinaigrette.

CLUB SANDWICH .....\$21

Toasted homemade pain de mie with slow-cooked chicken breast layered with fried egg and smoked veal bacon, Roma tomatoes and lettuce chiffonade in a Pommery grain mustard mayonnaise sauce, accompanied by a delicate green salad and 1837 Green Tea infused vinaigrette.

(Option of truffled matchstick potatoes instead of garden salad, \$4 supplement applies)

#### LOBSTER & PRAWN CLUB ......\$26

Toasted homemade pain de mie with tiger prawn and lobster chunks coated with a thai basil and lemongrass mayonnaise, layered with lettuce chiffonade, Roma tomatoes accompanied by a delicate green salad tossed in an 1837 Green Tea infused vinaigrette.

(Option of truffled matchstick potatoes instead of garden salad, \$4 supplement applies)

## **TEA TIME**

From 2pm to 6pm

#### **FINGER SANDWICHES**

Assortment of 5 finger sandwiches: \$24
Norwegian salmon and smoked salmon rillette infused with Pai Mu Tan, served with guacamole and pepper coulis.
Toasted milk bun garnished with chilled Boston lobster chunks, sriracha mayonnaise, pickled vegetables and Genmaicha furikake.
Warm toasted sandwich with roasted portobello, mushroom duxelle and white truffle béchamel sauce infused with Emperor Pu-Erh.
Malt bread and smoked salmon with creamy Moroccan Mint Tea infused cucumber.
Duck rillette infused with Miraculous Mandarin Tea and onion pickles on toasted bread.

TEA TIME SET MENUS

1837\$19
• Hot or iced tea*
• Choice of 2 freshly baked Muffins or Scones served with TWG Tea jelly and whipped cream, or a Pâtisserie from our trolley.
* Supplement for teas over \$11

#### CHIC .....\$32

- Hot or iced tea\*
- Assortment of finger sandwiches:
  - Duck rillette infused with Miraculous Mandarin Tea and onion pickles on toasted bread.
  - Malt bread and smoked salmon with creamy Moroccan Mint Tea infused cucumber.
  - Warm toasted sandwich with roasted portobello, mushroom duxelle and white truffle béchamel sauce infused with Emperor Pu-Erh.
- Choice of 2 freshly baked Muffins or Scones served with TWG Tea jelly and whipped cream, or a Pâtisserie from our trolley.
- \* Supplement for teas over \$11


#### FORTUNE .....

• Hot or iced tea\*

• Choice of Croque Monsieur, Croque Salmon or Truffle Croque.

- Choice of 2 Muffins or Scones served with TWG Tea jelly and whipped cream, or a Pâtisserie from our trolley.
- A choice of 3 TWG Tea macarons.

#### PARISIAN (serves 2) ......\$68

- Hot or iced tea\*
- Assortment of finger sandwiches:
  - Duck rillette infused with Miraculous Mandarin Tea and onion pickles on toasted bread.
  - Toasted milk bun garnished with chilled Boston lobster chunks, sriracha mayonnaise, pickled vegetables and Genmaicha furikake.
  - Norwegian salmon and smoked salmon rillette infused with Pai Mu Tan, served with guacamole and pepper coulis..
  - Malt bread and smoked salmon with creamy Moroccan Mint Tea infused cucumber.
- Choice of Croque Monsieur, Croque Salmon or Truffle Croque.
- Choice of 2 sets of Muffins or Scones served with TWG Tea jelly and whipped cream, or 2 Pâtisseries from our trolley.

Supplement for teas over \$11

## **DESSERTS**

TWG Tea desserts are entirely conceived, crafted and delivered by hand to ensure the very finest quality to our customers. Created as ethereal desires, these gastronomic images are as delicious as they are fleeting, to bring you back, time and again, to the tea table, nostalgic of moments past...

BAIN DE ROSE TART
CHOCOLATE MOELLEUX
TARTE TATIN
CHOCOLATE TRUFFLE TART
CHEESECAKE

## FROM THE TROLLEY ..... \$9.5

Choose from our trolley of tea-infused patisseries, conceived and crafted fresh daily.

#### **VIENNOISERIES**

Served with TWG Tea jelly and whipped cream.

• Madeleines with Earl Grey Fortune, 3pcs · · ·	\$9
• Financiers, 3pcs	\$9
• Muffins, 2pcs	\$9
• Scones, 2pcs	\$9
• Croissant, 2pcs ······	
• Chocolate Croissant, 2pcs ·····	\$8
	\$8

<sup>\*</sup> Supplement for teas over \$11

## **MACARONS**

TWG Tea's renowned crispy almond biscuit with a soft centre. Infused with our signature teas, TWG Tea has transformed the macaron into a uniquely memorable confection.

\$2 per piece


1837 Black Tea & Blackcurrant


Napoleon Tea & Caramel


Earl Grey Fortune & Chocolate


Grand Wedding Tea, Passion Fruit & Coconut


Vanilla Bourbon Tea & Blackcurrant


Matcha


Pink Garden Tea & Lychee


Silver Moon Tea & Strawberry


Lemon Bush Tea


Bain de Roses Tea


Number 12 Tea & Tiramisu

# TEA ICE-CREAMS & TEA SORBETS

Handmade from only the finest and freshest natural ingredients, TWG Tea ice creams & sorbets are all uniquely infused with our teas. Choose from the selection below:

## **TEA ICE CREAMS**

#### **CHOCOLATE EARL GREY**

Rich notes of black tea, bergamot & chocolate.

#### SINGAPORE BREAKFAST TEA

Blend of green tea, black tea, vanilla & spice.

#### VANILLA BOURBON TEA

Red tea blended with aromatic vanilla bean.

## **TEA SORBETS**

#### **LUNG CHING IMPERIAL**

Green tea with notes of roasted chestnuts & coconut.

#### 1837 BLACK TEA

Black tea with ripe berries, anise & caramel.

#### SAKURA! SAKURA! TEA

Sakura blossoms, green tea & red berries.

Single scoop ......\$5

Choice of 2 scoops .......\$9

Choice of 3 scoops ........... \$13


# **CHOCOLATE BONBONS**

TWG Tea has metamorphosed the cocoa bean, an elixir discovered during the reign of King Charles V of Spain, into a precious tea-infused bonbon, accented with the myriad savours of our exquisite teas.

## \$2 per piece


1837 Black Tea, Dark Chocolate Ganache


1837 Green Tea, Raspberry & Caramel


African Ball Tea, Peanut & Salted Caramel


Brothers Club Tea, Maple Syrup & Pecan


Camelot Tea & Gianduja


Earl Grey Fortune, Dark Chocolate Ganache


Grand Wedding Tea & Passion Fruit


Lemon Bush Tea, White Chocolate Ganache


Matcha Nara, Ganache


Miraculous Mandarin White Chocolate Tea, Sesame & Honey


Napoleon Tea & Caramel


Polo Club Tea, Chestnut & Apricot


Singapore Breakfast Tea & Hazelnut


Banana & Ginger


Spice Route Tea, Vanilla Bourbon Tea, Dark Chocolate Apricot


White Night Jasmine Tea, Dark Chocolate Ganache


# **BEVERAGES**

FRESHLY SQUEEZED JUICES
PINEAPPLE\$8
APPLE\$8
ORANGE\$8
WATER
SPARKLING WATER\$7
STILL WATER \$7
TEA COCKTAIL
PRESTIGE \$16  Sparkling white wine cocktail infused with Red Chai Tea.
TEA MOCKTAILS
DULCET ROSE \$11 Mocktail of lychee juice and Bain de Roses Tea. \$11
BLACK HAWAIIAN
SUNRISE
SUMMER ROUGE
TEA SHAKE \$11 TWG Tea Milkshake with any Tea Ice Cream or Tea Sorbet from our Dessert Menu.
WINES
PIERRE JEAN, CHARDONNAY
PIERRE JEAN, MERLOT
CHAMPAGNE
VEUVE CLICQUOT YELLOW LABEL CHAMPAGNE Bottle, \$135


## THE WORLD OF TWG TEA

TWG Tea, the finest luxury tea brand in the world, was established in Singapore and celebrates the year 1837 when the island became a trading post for teas, spices and fine epicurean products. TWG Tea, which stands for The Wellbeing Group, was founded in 2008 as a luxury concept that incorporates unique and original retail Boutiques, exquisite Tea Salons and an international distribution network to professionals.

Committed to offering teas directly from source gardens, TWG Tea's collection – the largest in the world – numbers well over 800 different whole-leaf teas, including single estate fine harvests from every tea producing country and exclusive hand crafted tea blends. Internationally recognised as a true innovator with the creation of new varieties of tea every season in collaboration with the world's most renowned gardens, TWG Tea also offers timeless tea accessories and delicate tea-infused gourmet sweets.

At the forefront of tea gastronomy, TWG Tea draws from its vast collection to conceive sweet and savoury dishes which incorporate our signature teas as a most precious ingredient, to introduce a whole new world of taste sensations and flavours to gourmands and tea lovers when they dine at our Tea Salons. With breakfast, brunch, lunch, afternoon tea and dinner specialties, as well as chic tea beverages and cocktails, tea is woven into every aspect of the meal - an unmistakable nuance that deliciously enhances every dish.

Welcome to the world of TWG Tea!

www.TWGTea.com