


Phone Order : * Shaw Parade 邵氏广场 - 012 716 3090 ; 03 - 2145 3090
* The Gardens 谷中城 - 012 719 3090 ; 03 - 2283 6090

FREE DELIVERY*(KL)

T&C Apply

PROMO (B) HEALTH-TEA-LICIOUS @ EXECUTIVE SET MEAL 快乐好茶饭 (INDIVIDUAL / 单座)				
No.	Product Name 产品名字	Price 价格 (RM)	Remarks 备注	Order Qty 订量
B1	 咖喱茶蔬菜套餐 (素) Black Tea Curry Mixed Vegetables (Vege)	RM13.90		
B2	 八宝素茶蔬套餐 (素) Eight Treasure Vegetables with Shui Xian Tea (Vege)	RM17.90		
B3	 自制茶豆腐套餐 Homemade Braised Beancurd with Oolong Tea Sauce	RM19.90		
B4	 咖喱鸡茶面套餐 Black Tea Curry Chicken Noodle	RM20.90		
B5	 咕嚕美猴菇套餐 (素) Sweet and Sour Lions Mane Mushroom with Lychee Black Tea (Vege)	RM20.90		
B6	 姜香菜园鸡套餐 Steamed Kampung Chicken with Ginger Paste and Jasmine Tea	RM22.90		
B7	 黑木耳焖鸡套餐 Braised Chicken with Black Fungus in Puer Tea	RM22.90		
B8	 花雕酒醉鸡套餐 Braised Chicken in Tea Stock and Wine	RM22.90		

Terms & Conditions

- 1) Notify this e-Voucher Code before ordering
- 2) Valid with minimum purchase of RM100 on normal price items / ala carte items
- 3) Each user valid for ONE (1) time usage.
- 4) Valid until 31 July 2020
- 5) Valid for dine in, delivery or takeaway at Purple Cane Tea Cuisine – Shaw Parade / The Gardens, Mid Valley
- 6) This e-Voucher is not redeemable for cash
- 7) This e-Voucher is not applicable with any other promotion items eg. Family Sets, Corporate Sets, Frozen Foods, Steamboat Sets, Entertainer
- 8) Purple Cane Tea Cuisine reserves the right, at its sole discretion, to change, modify, add or remove portions of these Terms and Conditions, at any time


ALA CARTE (F) HEALTH-TEA-LICIOUS RICE & NOODLE 茶饭面&茶点心类 (INDIVIDUAL / 单座)

No.		Product Name 产品名字	Price 价格 (RM)	Remarks 备注	Order Qty 订量
F1		XO酱炒茶饭 Fried Tea Rice with XO Sauce	RM17.90		
F2		擂茶炒茶饭 Fried Tea Rice with Lei Cha	RM17.90		
F3		红茶油鸡饭 Simmered Chicken Rice in Lychee Black Tea Sauce	RM17.90		
F4		紫藤炒茶饭 Purple Cane Signature Fried Rice	RM17.90		
F5		粟米豆角炒糙米饭 Fried Puer Brown Rice with Sweet Corn and Long Bean	RM17.90		
F6		茶香干炒粉 Fried Mee Hoon with Tea	RM16.90		
F7		木耳焖鸡面 Handmade Noodle with Braised Chicken & Black Fungus	RM17.90		
F8		乌龙素拉面 (素) Handmade Noodle with Tea (Vege)	RM16.90		
F9		葱油米粉 Scallion Vermicelli (Plain Bihun)	RM5.00		
F10		普洱冬菇鸡面 Handmade Noodles with Braised Chicken and Mushroom In Pure Sauce	RM17.90		
F11		乌龙香辣卤肉饭 Spicy Minced Meat Braised with Oolong Tea Rice	RM16.90		
F12		红茶咖喱鸡饭 Black Tea Curry Chicken Rice	RM17.90		
F13		番薯球 (8粒) Deep Fried Sweet Potato Ball (8nos)	RM12.90		
F14		茶叶蛋 (2粒) Signature Tea Eggs (2pcs)	RM4.00		
F15		普洱糙米饭 Puer Brown Rice	RM2.80		
F16		龙井绿茶饭 Long Jing Green Tea Rice	RM2.50		


Phone Order : * Shaw Parade 邵氏广场 - 012 716 3090 ; 03 - 2145 3090
* The Gardens 谷中城 - 012 719 3090 ; 03 - 2283 6090

FREE DELIVERY*(KL)
T&C Apply

ALA CARTE (G) TEA INFUSED MAIN DISH 茶菜主食 (单点) (1/2)					
No.		Product Name 产品名字	Price 价格 (RM)	Remarks 备注	Order Qty 订量
G1		乌龙夏果伴芹香 (素) Sauteed Macadamia with Celery (Vege)	RM32.00	FREE TEA SOUP* 送茶汤 /满RM50	
G2		荔红咖喱蔬菜茶煲 (素) Mixed Vegetable Curry Pot With Tea (Vege)	RM29.00	FREE TEA SOUP* 送茶汤 /满RM50	
G3		乌龙咸蛋凉瓜 Stir Fried Bitter Gourd with Salted Egg Yolk and Tea	RM19.00	FREE TEA SOUP* 送茶汤 /满RM50	
G4		鬼马天地 Stir Fried Lotus Root and Water Chestnut	RM19.00	FREE TEA SOUP* 送茶汤 /满RM50	
G5		红茶油鸡 (1/4) Simmered Chicken in Lychee Black Tea Sauce (1/4)	RM22.00	FREE TEA SOUP* 送茶汤 /满RM50	
G6		荔红铁公鸡 Stir Fried Black Tea Boxing Chicken	RM26.00	FREE TEA SOUP* 送茶汤 /满RM50	
G7		自制茶钵豆腐 Home-made Braised Beancurd with Oolong Tea Sauce	RM23.00	FREE TEA SOUP* 送茶汤 /满RM50	
G8		西红柿虾仁炒蛋 Stir Fried Egg with Tomato, Prawns and Tea	RM19.00	FREE TEA SOUP* 送茶汤 /满RM50	
G9		银鱼煎蛋 Pan Fried Egg with Anchovies and Tea	RM19.00	FREE TEA SOUP* 送茶汤 /满RM50	
G10		菜脯四大天王 (素) 4-in-1 Vegetable Dish (Vege)	RM19.00	FREE TEA SOUP* 送茶汤 /满RM50	
G11		龙井南瓜绘豆腐 (素) Home-made Braised Beancurd with Pumpkin Tea Sauce (VEGE)	RM23.00	FREE TEA SOUP* 送茶汤 /满RM50	
G12		清炒蒜香时蔬 Stir Fried Vegetable with Tea	RM19.00	FREE TEA SOUP* 送茶汤 /满RM50	

- 1) Notify this e-Voucher Code before ordering
- 2) Valid with minimum purchase of RM100 on normal price items / ala carte items
- 3) Each user valid for ONE (1) time usage.
- 4) Valid until 31 July 2020
- 5) Valid for dine in, delivery or takeaway at Purple Cane Tea Cuisine – Shaw Parade / The Gardens, Mid Valley
- 6) This e-Voucher is not redeemable for cash
- 7) This e-Voucher is not applicable with any other promotion items eg. Family Sets, Corporate Sets, Frozen Foods, Steamboat Sets, Entertainer
- 8) Purple Cane Tea Cuisine reserves the right, at its sole discretion, to change, modify, add or remove portions of these Terms and Conditions, at any time

Terms & Conditions


Phone Order :

* Shaw Parade 邵氏广场 - 012 716 3090 ; 03 - 2145 3090
* The Gardens 谷中城 - 012 719 3090 ; 03 - 2283 6090

FREE DELIVERY*(KL)

T&C Apply

ALA CARTE (G) TEA INFUSED MAIN DISH 茶菜主食 (单点) (2/2)

No.		Product Name 产品名字	Price 价格 (RM)	Remarks 备注	Order Qty 订量
G13		木耳焖鸡 Braised Chicken with Black Fungus in Puer Tea	RM26.00	FREE TEA SOUP* 送茶汤 / 满RM50	
G14		荔红咖喱鸡 Black Tea Curry Chicken	RM26.00	FREE TEA SOUP* 送茶汤 / 满RM50	
G15		茶盐酥鸡 Deep Fried Salt-peppered Chicken Nuggets with Tea	RM15.90	FREE TEA SOUP* 送茶汤 / 满RM50	
G16		酸甜美猴菇 Sweet & Sour Lions Mane Mushroom w/ Lychee Black Tea	28.00	FREE TEA SOUP* 送茶汤 / 满RM50	
G17		花雕酒香醉鸡 Braised Chicken in Tea Stock & Wine	26.00	FREE TEA SOUP* 送茶汤 / 满RM50	

1) Notify this e-Voucher Code before ordering

2) Valid with minimum purchase of RM100 on normal price items / ala carte items

3) Each user valid for ONE (1) time usage.

4) Valid until 31 July 2020

5) Valid for dine in, delivery or takeaway at Purple Cane Tea Cuisine – Shaw Parade / The Gardens, Mid Valley

6) This e-Voucher is not redeemable for cash

7) This e-Voucher is not applicable with any other promotion items eg. Family Sets, Corporate Sets, Frozen Foods, Steamboat Sets, Entertainer

8) Purple Cane Tea Cuisine reserves the right, at its sole discretion, to change, modify, add or remove portions of these Terms and Conditions, at any time

Terms & Conditions


ALA CARTE (H) HEALTH-TEA-LICIOUS DRINKS & DESSERTS 茶饮料&茶甜品

No.		Product Name 产品名字	Price 价格 (RM)	Remarks 备注	Order Qty 订量
H1		红茶蜜 Iced Honey Black Tea	RM8.90		
H2		普洱蜜 Iced Honey Puer Tea	RM8.90		
H3		柠檬绿茶 Iced Lemon Green Tea	RM8.90		
H4		柠檬红茶 Iced Lemon Black Tea	RM8.90		
H5		春之焦糖布丁 Spring Romance Tea Pudding	RM5.90		
H6		夏之绿茶布丁 Summer Green Tea Pudding	RM5.90		
H7		秋之乌龙茶冻 Autumn Oolong Tea Jelly	RM5.90		
H8		冬之茉莉茶冻 Winter Jasmine Tea Jelly	RM5.90		
H9		玫瑰豆浆汤圆 Glutinous Rice Balls with Black Sesame Filling in Soy Milk and Rose Tea	RM6.90		
H10		红茶杏仁豆腐 (冷) Almond Beancurd in Black Tea (Cold)	RM5.90		

- 1) Notify this e-Voucher Code before ordering
 2) Valid with minimum purchase of RM100 on normal price items / ala carte items
 3) Each user valid for ONE (1) time usage.
 4) Valid until 31 July 2020
 5) Valid for dine in, delivery or takeaway at Purple Cane Tea Cuisine – Shaw Parade / The Gardens, Mid Valley
 6) This e-Voucher is not redeemable for cash
 7) This e-Voucher is not applicable with any other promotion items eg. Family Sets, Corporate Sets, Frozen Foods, Steamboat Sets, Entertainer
 8) Purple Cane Tea Cuisine reserves the right, at its sole discretion, to change, modify, add or remove portions of these Terms and Conditions, at any time

Terms & Conditions