

THE PEMBROKE ROOM

AFTERNOON TEA MENU

THE CLASSIC PEMBROKE TEA

\$63 per person

Dammann Frères - Loose Leaf Teas and Herbal Infusions

Seasonal English Tea Sandwiches

- ◆ Cucumber and Dill ◆ Lobster Roll ◆ Turkey Arugula
- ◆ Deviled Egg Salad ◆ Scottish Smoked Salmon with Caviar

Traditional Scones - Homemade with Lemon Curd and Devonshire cream

Sweetness - Petit Fours, Assorted Fruit Tarts, French Pastries and Macaroons

THE PEMBROKE ROYAL TEA

\$73 per person

Choose one of the following:

One glass of Segura Viudas Cava Brut Rosé, Fonseca Red Port or Sherry Bristol Cream

Dammann Frères - Loose Leaf Teas and Herbal Infusions

Seasonal English Tea Sandwiches

- ◆ Cucumber and Dill ◆ Lobster Roll ◆ Turkey Arugula
- ◆ Deviled Egg Salad ◆ Scottish Smoked Salmon with Caviar

Traditional Scones - Homemade with Lemon Curd and Devonshire cream

Sweetness - Petit Fours, Assorted Fruit Tarts, French Pastries and Macaroons

THE LOWELL IMPERIAL TEA

\$110 per person

Champagne— One glass of Pommery, Champagne Brut

Caviar—Organic American farm-raised Caviar 1oz for two

Accompanied with toast points and condiments - The Caviar service is for two guests

Dammann Frères - Loose Leaf Teas and Herbal Infusions

Seasonal English Tea Sandwiches

- ◆ Cucumber and Dill ◆ Lobster Roll ◆ Turkey Arugula
- ◆ Deviled Egg Salad ◆ Scottish Smoked Salmon with Caviar

Traditional Scones - Homemade with Lemon Curd and Devonshire Cream

Sweetness - Petit Fours, Assorted Fruit Tarts, French Pastries and Macaroons

New York City Sales Tax and Gratuity additional
Please ask our Tea Sommelier for Pembroke Room Gift Certificates

THE PEMBROKE ROOM

SELECTION OF TEAS

Tea Sommelier Recommendation

“Premium” Darjeeling Tea – G.F.O.P.

Called "the champagne of teas," Darjeeling by Dammann Tea is a classic black tea with a light body, smooth taste and lively aroma. Typically grown in West Bengal, India this tea is steeped in history. The initials stand for Golden Flowery Orange Pekoe, which is not a type of tea but a system for grading the size of tea leaves. It is wonderfully refreshing and makes an ideal afternoon pick-me-up. A dash of cold milk can be added.

BLACK TEAS

EARL GREY - China teas flavored with fine bergamot from Calabria.

ENGLISH BREAKFAST - Blend of Ceylon, Darjeeling and Assam teas.

CEYLON ORANGE PEKOE - Black tea with medium body.

BLUE GARDEN - This "Jardin Bleu" blend of black teas sourced from Ceylon and China

ANICHAI - A Chai black tea with cardamom, ground ginger and cloves, red berries and assorted Indian spices.

LAPSANG SOUCHONG - This pungent smoky flavor has become a classic

VANILLE - Blend of Ceylon and China teas with vanilla flavor

FOUR FRUITS ROUGES - Blend of 'four red fruits' combined with smoked black teas from Ceylon and China.

GREEN TEAS

MANDARIN JASMINE - A green and strongly perfumed jasmine tea

NUIT A VERSAILLES - Bergamot essential oil, kiwi, yellow peach, orange blossom and violet blossom flavors.

GENMAI CHA - A mixture of Bancha green tea, roasted rice and puffed rice with hints of green

THE VERT MENTHE - Blend of Chinese Gunpowder green tea with Moroccan mint.

L'ORIENTAL - Blended with passion fruit, bush peach and wild strawberry flavors,

HERBAL INFUSIONS AND FRUIT INFUSIONS

CHAMOMILE FLOWERS - A tranquil and calming herbal infusion of sweet and fragrant golden chamomile blossoms,

JAUN LEMON - Flavors of lemongrass, lime and mint

ROOIBOS CITRUS - Blended with lemon, clementine and blood orange essential oils

MENTHE POIVREE - A hardy, herbaceous plant, peppermint is harvested during summer before it flowers.

