

THE PEMBROKE ROOM

AFTERNOON TEA MENU

CLASSIC PEMBROKE TEA

\$55 per person

Dammann Frères - Loose Leaf Teas and Herbal Infusions

Seasonal English Tea Sandwiches

- ♦ Cucumber and Dill ♦ Lobster Roll ♦ Turkey Arugula
- ♦ 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

\$65 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
- ♦ 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

\$97 per person

Champagne— One glass of Pommery Champagne Brut

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

Accompanied with toast points and condiments

Dammann Frères - Loose Leaf Teas and Herbal Infusions

Seasonal English Tea Sandwiches

- ♦ Cucumber and Dill ♦ Lobster Roll ♦ Turkey Arugula
- ♦ 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

NUIT A VERSAILLES

We invite you to enjoy our “Night in Versailles” tea, featuring bergamot essential oil, kiwi, yellow peach, orange blossom and violet blossom flavors. This Sencha tea adorned with orange blossom and pink corn-flower petals has a great finesse and flavor.

BLACK TEAS

DARJEELING G.F.O.P. SUPERIEUR- From the foothills of the Himalaya, Darjeeling is a wonderfully refreshing classic black tea with a light body, smooth taste and lively aroma

EARL GREY- The most famous flavored tea comes from a simple blend of China teas with fine bergamot from Calabria.

ENGLISH BREAKFAST- Blend of Ceylon, Darjeeling and Assam teas. With a drop of milk, it is the perfect cup for early risers.

ASSAM- The essential wake up tea, from Northeastern India, Assam is known for its full-bodied, malty character

CEYLON ORANGE PEKOE- An aromatic classic black tea with medium body. Light caramelized flavor.

BLUE GARDEN- This “Jardin Bleu” blend of black teas sourced from Ceylon and China is flavored with rhubarb and wild strawberry, scattered with cornflower’s petals to lend a fruity note to the infusion.

ANICHAI- A Chai black tea perfectly blended with cardamom, ground ginger and cloves, red berries and assorted Indian spices. This tea is full bodied and delicately spiced.

LAPSANG SOUCHONG- This pungent smoky flavor has become a classic, one which makes a great accompaniment to savory dishes.

VANILLE—Blend of Ceylon and China teas with vanilla flavor, embellished with vanilla cuts and flower petals. This soft and sweet infusion with warm and biscuits scents can be enjoyed with milk

FOUR FRUITS ROUGES- Blend of ‘four red fruits’ combined with smoked black teas from Ceylon and China. Cherry, strawberry, raspberry and red currant lend a fruity, tart and unexpected flavor

GREEN TEAS

MANDARIN JASMINE- A green and strongly perfumed jasmine tea enriched with jasmine flowers.

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

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

L'ORIENTAL - Blended with passion fruit, bush peach and wild strawberry flavors, and embellished with fruits pieces and flower petals to deliver a highly fragrant cup.

HERBAL INFUSIONS AND FRUIT INFUSIONS

CHAMOMILE FLOWERS- A tranquil and calming herbal infusion of sweet and fragrant golden chamomile blossoms, this tea is mild and sweet with a soft and musty aroma

LEMON VERBENA- Flavors of lemongrass, lime and mint, fully embodied with orange blossom.

ROOIBOS CITRUS- Blended with lemon, clementine and blood orange essential oils, kola flavor, embellished with orange peels and sunflowers.

MENTHE POIVREE - A hardy, herbaceous plant, peppermint is harvested during summer before it flowers. It is known for its strong menthol aroma, it lends itself gladly to aromatize syrups or fruit salads.

