

esselon
teas

Black Fully Oxidized

- Yunnan Breakfast** | Organic | Dian Hong Yunnan \$2.79
Rich, malty, notes of chocolate
- Ancient Golden Yunnan** | FTO | Dian Hong \$3.96
Malty with subtle accents of plum and raisin
- Golden Assam** | FTO | Northeastern India \$4.39
Bright, robust, malty
- Ceylon** | Organic | Highlands Sri Lanka \$2.79
Smooth, medium body with a subtle fruit finish
- Earl Grey Black** | Organic \$2.79
Dian Hong Yunnan with 100% essential oil of bergamot from South Italy. Bold, rich with citrus flavor
- Earl Grey Lavender** | Organic \$3.81
Soothing organic lavender blossoms blended with bergamot pressed from fruit and flowers. Citrus and floral
- Vanilla Bean Black** | Organic \$3.35
A special blend of black tea with Grade A vanilla bean rich and smooth flavor with balanced vanilla taste

Green No Oxidation

- Jade Cloud** | FTO | Wulu Cha \$2.85
Mellow, sweet with notes of toasted chestnuts and bluegrass
- Sencha** | Organic | Asamuchi Type on Nishi Farms in Kagoshima Prefecture 1st Flush \$4.39
Brisk, bitter sweetness, deep umami flavor
- Genmaicha** | Organic | Shizuoka prefecture \$3.05
Smooth, mild with toasted aroma
- Green Tea Mint** | Organic \$3.51
Refreshing Pacific Northwest mint blended invigorating green tea
- Jasmine Pearl** \$4.48
Dragon Pearl tea scented with real jasmine flowers sweet with a heady aroma

Tea Preparation: All teas are steeped behind the bar and delivered to your table in a 16 oz pot. For second steeps and more, the barista provides water refills at the appropriate temperature for your tea choice.

In a hurry? All teas are available to go.

Oolong Partial Oxidation Ranging From 20-80%

Iron Goddess of Mercy | Ti Guan Yin \$3.99
Golden infusion, baked grain, dried apricot

Four Seasons Spring | Nantou Yushan \$3.97
Brisk, floral aroma, fruity finish

Water Sprite | Shui Xian Wuyi Yancha Tian Xin Yan \$3.75
Heavily roasted, fruity aroma with chocolate-toffee notes

Coconut Oolong \$3.35
*Bao Zhong Oolong with all natural coconut oils
creamy smooth toasted coconut flavor with subtle lilac*

Green Earl Grey Oolong \$3.59
*Bao Zhong Oolong with 100% essential oil of bergamot from
South Italy. Strong citrus notes finishing with subtle lilac*

Pu-erh Fermented

Ancient Dark Pu-erh | Shu Pu-erh Tuo Cha | Organic \$3.05
Rich, full bodied, smooth taste

White Slightly Oxidized Up To 8%

Peach Blossom White | Organic \$4.57
White tea blended with peach, tangerine, and blossoms

Silver Needle | Baihao Meghai Da Yeh Yin Zhen \$4.63
Organic | *Sweet flavor with a fruity aroma*

FTO = Fair Trade Organic

Tisanes Naturally Caffeine Free

Peppermint Organic Pacific Northwest peppermint	\$2.79
Rooibos Organic African red bush with deep flavor and sweet aftertaste	\$2.79
Egyptian Chamomile Organic Sweet flavor, green apple notes	\$3.35
Ginger Organic Sweet, spicy with bitter citrus notes	\$2.79

Full Kettle Farms Locally Grown Caffeine Free

Sunderland, MA

Bold as Blood Nettles, milky oats, yellow dock*, and beetroot*	\$4.85
Full Breath Anise hyssop, chamomile, marshmallow, licorice root*, thyme, elecampane	\$4.85
Full Kettle Tulsi Rama Tulsi leaves and blossoms	\$4.85
Heart Tonic Tulsi, rose petals, rose hips*, cinnamon, damiana*, hibiscus*, hawthorne*	\$4.85
Restoration Tea Raspberry leaf, nettle, spearmint, alfalfa, dandelion leaf, red clover, milky oats, goji berry	\$4.85

*Herbs sourced locally, organically, or wildcrafted

Decaffeinated Tea

Decaffeinated English Breakfast Organic A blend of black tea leaves that have been decaffeinated	\$3.15
--	--------

Tea Lattés See Board for Pricing and Options

Chai Masala | Organic | India
"Chai" is the Hindi word for Tea and "Masala" is Hindi for "heavily spiced." We prepare our own Chai Masala with a blend of Indian black tea, spices and milk choice. Can be made with or without sweetener. Try it iced or blended for a refreshing treat.

Rooibos Chai | Organic | South Africa
A delicious tea that borrows the same preparation of traditional Indian Chai but uses caffeine-free African Rooibos as a base with different blend of spices, including star anise. Also available iced or blended.

Matcha | Organic | Japan
Matcha is a traditional green tea from Japan. We combine 100% pure Matcha with a milk choice to create a creamy and rich tea beverage. Can be sweetened upon request. Available hot or iced.