

唐茶苑 YAUATCHA

唐茶苑

YAUATCHA

CITY

唐茶苑

YAUATCHA

YAUATCHA CITY

Opened in May 2015, Yauatcha City is situated at Broadgate Circle EC2 in the City.

Yauatcha City is part of Hakkasan Group, leader in global hospitality, dining, nightlife and entertainment, and the second Yauatcha in London following the success of its Michelin-starred restaurant in Soho.

Yauatcha City is an all-day dim sum dining experience, ideal for a light lunch or large feasts and social drinks with friends and family. The menu presents authentic Cantonese dishes with a modern influence, offering a wide range of steamed, baked, grilled and fried dim sum such as Scallop shui mai, Prawn and beancurd cheung fun and Venison puffs. The Chinese kitchen is led by Chef Tong Chee Hwee who has brought his skill and creativity to the group globally as Executive Head Chef.

To complement the cuisine, the drinks menu comprises of more than 30 different types of tea, as well as cocktails inspired by Chinese ingredients and a broad wine and Champagne list.

Designed by French designers GBRH, the 198 cover restaurant has two bars and two terraces, each seating 50 guests.

唐茶苑

YAUATCHA

RESERVATIONS | groups@yauatchacity.com | +44 (0)20 7927 7027

TERRACE EVENTS

Yauatcha City has two outside terraces directly overlooking Broadgate Circle.

The terraces can be hired exclusively and can accommodate up to 60 guests for a cocktail and canapé party.

Each terrace has a canopy covering to protect guests from the elements.

BAR EVENTS

Yauatcha City offers guests the choice of two bars which can each be hired exclusively for up to 60 guests.

The bar serves cocktails by world-class mixologists as well as an impressive selection of wines by the glass and non-alcoholic cocktails.

Sliding doors allow guests access to a small outside terrace overlooking Broadgate Circle and its entertainment area below.

Each bar can be hired exclusively alongside its adjoining main terrace to provide an indoor and outdoor event space for up to 120 guests or up to 200 guests including the main restaurant area.

唐茶苑

YAUATCHA

RESERVATIONS | groups@yauatchacity.com | +44 (0)20 7927 7027

GROUP DINING

Yauatcha City offers a wide variety of opportunities for groups of friends and colleagues to dine together and enjoy Yauatcha's signature dim sum, wok dishes, patisseries, tea and cocktails.

Groups of eight diners or more can be seated on rectangular tables in the main restaurant area or at the more casual high tables to enjoy the theatre and atmosphere of the open wok kitchen.

A larger group of 30 guests can enjoy window seating overlooking Broadgate Circle.

EXCLUSIVE HIRE

Yauatcha City can be hired exclusively for up to 320 guests for a drinks and canapé party or 110 guests for a seated event, and offers guests the full use of its two bars, two terraces and restaurant area.

唐茶苑

YAUATCHA

RESERVATIONS | groups@yauatchacity.com | +44 (0)20 7927 7027

VEGETARIAN SAMPLE SIGNATURE MENU

素菜酸辣羹	Hot and sour soup with trumpet mushroom
唐茶苑素炸點拼盤	Yauatcha fried vegetarian platter mushroom spring roll vegetable Shanghai dumpling curry taro croquette —
珍珠玉杯餃	Wild mushroom dumpling
松露毛豆餃	Edamame truffle dumpling
辣脆豆腐	Crispy spicy tofu
馬來四大天皇	Spicy aubergine, sato bean, okra and french bean with peanut
芥蘭菜	Gai lan with oyster sauce, garlic, ginger, or plain
芋香黃金炒飯	Vegetarian fried rice with taro, pumpkin and spring onion — Selection of dessert

唐茶苑

YAUATCHA

SAMPLE DIM SUM MENU

涼拌生拆蟹肉	Blue swimmer crab salad with peanut and sesame dressing
黑椒鹿肉酥	Venison puff —
京川灼餃子	Poached Peking chicken dumpling
筍尖鮮蝦餃	Har gau
豬肉蝦燒賣	Pork and prawn shui mai
蟹肉竹筍灌湯餃	Seafood dumpling soup
三菇滑腸粉	Three style mushroom cheung fun
四川香酥鴨	Crispy aromatic duck (quarter) —
油烹麥片鮮魷	Fried chilli squid with oatmeal and curry leaf
中国蔬菜	Chinese vegetable — Selection of dessert

RESERVATIONS | groups@yauatchacity.com | +44 (0)20 7927 7027

VEGETARIAN SAMPLE SIGNATURE MENU

香酥炸鴨卷	Crispy duck roll
唐茶苑燒賣拼盤	Yauatcha shui mai platter scallop shui mai prawn shui mai chicken shui mai
—	—
菠蘿咕嚕肉	Classic sweet and sour pork
酥薑蒸龍躉魚	Steamed Dover sole with black bean sauce
—	—
白菜苗	Baby pak choi
宮保雞丁	Kung pao chicken with cashew nut
豉椒牛柳	Stir-fry rib eye beef
豆角蛋炒飯	Egg fried rice with long bean
—	—
	Selection of dessert

唐茶苑

YAUATCHA

SAMPLE CANAPÉ MENU

帶子釀燒賣	Scallop shumai
黑椒鹿肉酥	Venison puff
金瓜風車餃	Wrap with pumpkin v
黑松露醬春卷	Mushroom spring roll v
上海煎鍋貼	Chicken Shanghai dumpling
豬肉蝦燒賣	Pork and prawn shumai
香酥鴨沙拉	Crispy duck salad
凉拌生折蟹肉	Blue swimmer crab salad
素生菜包	Vegetarian lettuce wrap v
鵝肝醬牛仔粒	Pan fried diced beef with foie gras
辣脆豆腐	Crispy spicy tofu v
泰式雞	Thai style chicken
	Selection of macarons

RESERVATIONS | groups@yauatchacity.com | +44 (0)20 7927 7027

唐茶苑

YAUATCHA

唐茶苑

YAUATCHA