

MARY CASSATT TEA ROOM

*The Rittenhouse welcomes you to the Mary Cassatt Tea Room named for iconic American painter Mary Stevenson Cassatt. Born in western Pennsylvania and educated at the prestigious Pennsylvania Academy of Fine Arts here in Philadelphia, Mary Cassatt became one of the most influential and inspiring artists of the Impressionist Movement in the late nineteenth century. Her paintings have been admired around the globe, with exhibits in New York, London and her beloved, adopted home of Paris. Located on the first floor lobby, three original sketches from her personal collection are displayed for your pleasure.
Bon Appétit!*

Mary Cassatt at Home

Take a piece of the Mary Cassatt Tea Room home with you.
Select any of our unique teas to enjoy at home or as a gift!

25

Connect with us!

#RittenhouseTea

Signature Afternoon Tea

55

A selection of tea sandwiches
freshly baked scones, sweets, mignardises
and a complimentary glass of sparkling wine

Your choice of Loose Leaf Tea

or

French Press Coffee

La Belle Époque Tea

80

"The Beautiful Age" is brought to life when our
signature afternoon tea is paired with
world-renowned

Champagne Moussé
Blanc de Noirs, Vallée de la Marne

Your choice of Loose Leaf Tea

or

French Press Coffee

Additional glass of Champagne Moussé

25

*The sharing of the Afternoon Tea Selections will
gladly be accommodated for a supplement of
\$20 per additional guest and will include a
choice of tea for the additional guest(s).*

SAVORIES & SCONES

Canapés and Tea Sandwiches

Cucumber Cup

Blue Crab Salad

Avocado

Prosciutto, Onion Jam

Radish

Edamame Hummus

Smoked Salmon

Mascarpone, Watercress

Egg Salad

Caviar

Smoked Turkey

Curried Membrillo, Arugula

Trio of Scones

Strawberry Jam

Devonshire Cream

Lemon Curd

SWEETS

A Collection of Petit-Desserts

Black Mission Fig Bar

Honey Cake

Almond Gâteau

Poached Pear

Passion Fruit Verrine

Valrhona White Chocolate Mousse

Chocolate Tartlet

Salted Caramel

Dark Chocolate Panna Cotta

Spiced Banana Crèmeux, Sablé

Pistachio Cheesecake

Graham Cracker, Confit Lemon

Mignardises

A Selection of Hand-Crafted

Miniature Confections

Caviar Service

*Served with
Traditional Garnishes
&
A Pot of Tea*

Royal Imperial (30g) 200

Golden caviar from Acipenser Dauricus and Acipenser Schrenkii. Royal Imperial has large size eggs, is light brown to golden in color, and has a firm texture

Crown Osetra (30g) 175

Crown Russian Osetra has a remarkable nutty flavor and firm, juicy texture. Eggs are large in size with brown color grains

Royal Siberian (30g) 150

This extra creamy and buttery flavored caviar has medium sized grains, a firm texture and is gray in color

Aged Sturia Caviar Flight (45g) France 250

<i>Primeur</i>	<i>2-4 Weeks</i>
<i>Vintage</i>	<i>3-8 Months</i>
<i>Origin</i>	<i>Over 8 Months</i>

Consuming raw, undercook or made to order food greatly increases your risk of food borne illness.

SPECIALTY TEAS

\$8 Supplement per pot

Silver Needle

This delicate, highly-prized white tea from China's Fujian Province is bursting with nuanced earthy flavors complete with a slightly creamy mouthfeel and light nose of melon

Oriental Beauty

Also known as White Tip Oolong, this deeply-oxidized Taiwanese Dongfang Meiren is a journey of sights, scents and flavors. A beautifully bright red appearance leads into a peachy nose that culminates in a fruity and naturally sweet palate evoking honey

Rising Flower

A harmonious combination of style and substance, this Chinese green tea encases marigold blooms creating a gorgeous spectacle of tea and flowers that blossoms before your eyes while developing a defining floral liquor with hints of citrus

Jetlag AM

Yerba Maté is said to have the strength of coffee, the health benefits of tea and the euphoria of chocolate all rolled into one. This particular blend of the classic, highly-caffeinated South American tisane is blended with mint, citrus and ginkgo biloba for optimum invigoration

TEA BLENDS

Persian Rose

Nini Ordoubadi of Tay Tea created this blend with Ceylon bergamot, rose petals, cardamom & borage

Duchess' First Love

Earl grey blended with South African rooibos to magically create a nose reminiscent of caramel

Masala Black Chai

Indian black tea blended with traditional masala spices including cinnamon, ginger pepper and cloves

Cranberry Black Tea

This full-bodied sweet and tart blend combines premium black tea with seasonal whole cranberries

Man Tea

A truly smoky blend featuring lapsang souchong scented with citrus bergamot

Saba

*Tea blended with jasmine blossoms
A lychee-infused green is the perfect fusion of fruit and flowers*

SINGLE NOTE TEAS

Sencha Fukujyu Cha

Traditional Japanese green tea with hay-forward aromas and a refreshing taste of fresh-cut grass

Milk Oolong

A lightly-oxidized Tieguanyin oolong beaming with buttery yet fruity aromas and flavors

Organic Assam

Bold and malty black tea from Northeastern India that provides a robust cup with ample tannins

TISANES

Day in Provence

This floral and sweet rooibos is blended with lavender, rose petals, currants and rose hips

Apple Strudel

Apples and figs infused with cinnamon and star anise to create the quintessential Autumn tisane

Tulsi and Mint

Earthy meets fresh with this complex blend of tulsi, verbena, catuaba bark, mint and liquorice