

WINDSOR ARMS

Afternoon Tea

Travel Back in Time
Indulge in the Opulent Tradition
Celebrate Life Itself
Create Your Own Iconic Experience

High Tea is served daily in our Tea Rooms

For reservations, please call us at 416-971-9666 x2
or email dining@windsorarmshotel.com

Kindly inform us of any special requests, as it is our sincerest wish to provide the most perfect of all imaginable experiences, as defined by your personal preferences.

For intimate, elegant and private celebration, our iconic Tea Rooms may be yours exclusively.

It would be our pleasure to work with you to ensure the most memorable of occasions.

Should High Tea by the lake take your fancy, our High Tea is also served at our sister property,

Eganridge Inn and Country Club on Sturgeon Lake in the heart of The Kawarthas.

Afternoon Tea can also be enjoyed in the comforts of your own home.

Afternoon Tea

A Selection of our Loose-Leaf Teas

Enjoy Our In House Culinary Creations

Freshly Baked Plain and Cranberry Scones
House Made Seasonal Preserves and Clotted Cream

Savories

Goat Cheese and Caramelized Onion Quiche

Cucumber Open Sandwich with Dill Lemon Cream Cheese

Egg Salad Roulade

Roast Beef Pinwheels with Roasted Peppers and Creamy Horseradish
garnished with Arugula and Caramelized Onions

Double Hummus on Japanese Shokupan Open Toast

Smoked Salmon Canape with Cream Cheese, Capers and Chives

(Pre-order-Vegan and Gluten Free Chef Sandwiches available)

Sweets

Assorted Petit Fours

Monday to Thursday	\$65.00 / person
Friday to Sunday	\$85.00 / person

Tea to go

Scones, Savories, and Sweets
Per pricing above

***PRICE SUBJECT TO CHANGE FROM TIME TO TIME AND ON HOLIDAYS**
***(PLEASE INQUIRE FOR DETAILS)**

Service Daily

12:30PM / 1:00PM / 3:00PM / 3:30PM

Maximum of 2 hours per seating

Prices Exclude Tax and Gratuity.

Tea Time Cocktail Classics

We invite you to indulge in this most ingenious of pairings

\$16

GATSBY MINT JULEP

Bourbon, Fresh Lime Juice, Cane Sugar Syrup, Mint Hennessy VSOP Cognac

HEMINGWAY DAIQUIRI

White Rum, Maraschino Liquor, Grapefruit Juice, Sugar Syrup, Lime Juice, Cherry Juice

ORSON WELLES NEGRONI

Gin, Sweet Vermouth, Campari

RAT PACK MARTINI

Grand Marnier, Makers Mark, Martini Rosso, Martini Extra Dry, Bitters

DAME ELIZABETH AND RICHARD BURTON CHOCOLATE MARTINI

Vodka, Crème de Cacao

THE MARILYN MONROE CLASSIC

Sparkling, Apple Brandy and Two Cherries

THE WINDSOR KIR ROYAL

Sparkling, Crème de Cassis

2 oz. alcohol

WINDSOR ARMS SPARKLING \$12 / glass

SHERRY \$13

MIMOSA \$13

PROSECCO ZONIN 200ml bottle \$18

MOET CHANDON 200ml bottle \$75

NON-ALCOHOLIC SPARKLING APPLE MUST OR CRANBERRY APPLE MUST \$11 / glass

Tea Selection

BLACK TEA

Black Tea is roll broken after withering; there is no steaming as the enzymes need to remain active. Roll breaking cracks the surface of the leaf exposing the leaf's enzymes to oxygen initiating oxidation. Oxidation is the process that results in the flavour profiles of Oolong & Black tea.

Our Private Windsor Arms Breakfast Blend (O, FT)
India

Ceylon, Nilgiri & Assam

Grown in N. Eastern India. Robust, hearty and malty. #10

Russian Caravan (O)

Lapsang, Souchong, Bergamot

Fujian

Strong, robust, smoky tea made from the larger souchong leaf #11

Black & Blue (FT)

Blueberry & Organic Black

Feeling no pain – this burst of blueberry paired with a powerful Black Tea punch will sock it to ya every time...in a good way! #13

Black Velvet

Ginseng, Peppermint, Licorice & China Black

This creative mix offers a velvety smooth taste as it relaxes and encourages recuperation. #14

Tibetan Tiger
Tea

Chocolate Bits, Vanilla, Organic Rooibos & Black

This densely aromatic & flavourful tea showcases the best of two popular infusions – Tea and Chocolate. With hints of Vanilla accompanied by rooibos, the rich, spicy velvet of black tea beautifully escorts the chocolate into a fine finish & delicate linger. #15

Darjeeling (O, FT)
India

Makaibari Estate

Grown high in the foothills of the Himalayas on the famous Biodynamic Makaibari Estate, this Autumnal tea has a nutty note, mild greenness & hearty character. A truly satisfying morning cup. #16

Twilight (O, FT)
Organic China Black

Organic Chamomile, Organic Lavender &

Soft chamomile & gentle lavender based in China black tea set the evening off perfectly for those who enjoy a full-bodied tea but would like to add the fuzzy edge of slumber. #17

GREEN TEA

Green Tea is picked then steamed to neutralize active enzymes. After steaming, the leaf is withered then manipulated to achieve the desired leaf finished. Once the process is completed it is steamed again before maturing to a perfect Green tea.

Darjeeling Green (O, FT)

Makaibari Estate

India

Another beautiful offering from the famed Makaibari Estate; this green is, without a doubt, Darjeeling finery. Enjoy the light, crisp, grassy notes & clarity of this cup. #19

Kenyan Green

Africa

Light-bodied tea from the Great Rift Valley highlands of Kenya. Grown in a co-operative of thousands of small land-holders, this vegetal leaf makes a thoroughly refreshing cup...best enjoyed in the company of leopards. #20

Kukicha
Japan

Shizouoka Prefecture

Finely blended style of desirable upper stems (cut by hand with special scissors) and sencha grade leaves. Light and delicate, sure to be an instant favorite. #21

Passion & Envy

Passion Fruit

The fresh taste of this select organic green leaf combined with sensuous passion fruit creates evocative of moments & energy in thought. A sophisticated cup. #22

EARL GREY

Earl Grey is simply a classic, and an essential staple on every tea list. However, it's not really a *kind* of tea at all. It's actually plain black tea, infused with the citrus flavour of the

Bergamot Orange. This gives a bright, tart and refreshing taste that is unlike any other black tea.

Earl Grey (O, FT)

Organic Black Tea & Bergamot

The traditional bergamot beverage enjoyed by millions around the world. A redolent tea, fine anytime of the day. Graceful & piquant enough for the most discerning Earl Grey enthusiast. #23

Earl Grey with Roses (FT)

Ceylon, Bergamot & Roses

Classic Earl Grey blended with rose petals - gently alluring. #24

Earl Grey with Blue Flowers (O, FT)

Organic Lavender Flowers

A clean, original tea blended with lavender flowers – a defining taste of bergamot. #25

TISANE (NATURALLY CAFFEINE-FREE INFUSION)

Tisanes are comprised of herbs, fruits, florals and/or spices. They do not contain any tea leaves and are as such naturally *caffeine-free*. For individuals who are caffeine sensitive, the best options are Tisanes.

A Fruit Medley (O)

Apricot & Apple Fruit Blend

Soft & gentle with a fuzzy sweetness of fresh-picked fruit. Refreshing and delicious. #26

Chamomile (O, FT)

Organic Chamomile Flowers

Classic Organic Chamomile. Whole Egyptian flowers. A gentle relaxant. #27

Citralicious (O)

Organic Lemon Myrtle & Organic Mint

Tingling, refreshing & invigorating. A stimulating combination that energetically provokes the mind to mischievous thought. #28

Lemon Verbena

Sweet, fragrant lemony, calming and refreshing. #29

Eve's Temptation

Apple & Mango

Pure Fruit! Excellent for children or the child within. Sweet & full flavour – try it hot or iced. #30

Once Upon a Tea

Chocolate Bits, Vanilla, Fruit Blend, Organic Mint & Organic Rooibos

...is a fairy tale beginning with a delectable end! Boldly based in rooibos with the mellow notes of vanilla, the rich texture & presence of chocolate & the defining essence of mint – all blend together deliciously ever after. #31

Rooibos (O, FT)

South Africa

An earthy South African herb that translates to “Red Bush”. A clean smooth and mellow taste. #32

Peppermint Tea

Classic Organic Peppermint leaves; can be used as a digestive.

WHITE TEA

White Tea is made with leaves that are processed in a manner to let them wilt slightly and lose the 'grassy' taste of most Green tea, while undergoing minimal oxidation. The buds and leaves used in White tea are often younger, resulting in a higher amount of caffeine than Green teas. Enjoy some of this healthy, original blend from the Chinese province of Fujian.

Cake Walk (O, FT)

Ginger

So let's imagine the White Tea is Fred, paired with Ginger we present a smooth, effortless, elegant cup that is certain to be a classic. Gentle nuttiness with just a hint of heat. #33

Snow White (FT)

Apple

This blend will reawaken you from a sweet mid-day slumber. Fill your cup & pucker up. #35

PU-ERH TEA

Pu-erh can be made from Black or Green tea. Moisture is introduced to the dry, finished leaf to encourage decomposition over time. Pu-erh was traditionally aged caves, although now it is usually buried underground. Aging is desirable as is the earthy aroma, fragrance and taste.

Pu-Erh (FT)

China

An earthy, distinct aroma with a taste that reminds you from where life stems. Often aged in caves thus its distinct flavour & bouquet. A Yunnan Province offering. #36

MASALA CHAI

Masala Chai is a blend from the content of India. It is made by brewing a mixture of aromatic Indian spices and herbs. Chai is made by simmering or boiling a mixture of water with loose leaf tea, and a variety of spices. Popular to North America is a 'cold' chai.

Chai Arms (FT) Organic Black

Cinnamon, Cloves, Cardamom, Ginger, Pepper &

This Award-Winning Masala Chai recipe is rich, warming & generous. This tea was designed to complement milk & is good enough to stand alone. #37

OOLONG

Oolong Tea is basket tossed after withering. There is no steaming, as the enzymes need to remain active. Basket tossing bruises the edges and exposes the leaf's enzymes to oxygen initiating oxidation. Oxidation is the process that results in the flavour profiles of Oolong & Black tea. After partial oxidation occurs, the leaf is then pan fried.

Cotillion

Rose Petals

A sweet innocence suggested by pretty rose petals offset by the maturity of Oolong. #38

White Tip Oolong

Bai Hao

Distinct nutty note, intertwined with a subtle peachiness. Dark oxidation. #39

POUCHONG

Pouchong is a lightly oxidized blend somewhere between Green and Oolong tea. However, it is frequently associated with the latter due to its lack of traditional, bold Green tea flavour. Pouchong is known for its floral, melon fragrances and rich, mild taste.

Fu Man Chu

Jasmine & Pu-erh

Beauty & the beast – the luxurious earthiness of Pu-erh serenely watching over beautiful jasmine. #40

DECAFFEINATED TEAS

Decaffeinated Black Tea

Single Estate

India

This organic, single estate black from India has undergone a CO2 Decaff process and promises the great flavor & benefits of normal black tea without the caffeine. #41

Decaffeinated Green Tea

Single Estate

India

This organic, single estate green from India has undergone a Co2 Decaff process and promises the great flavor & benefits of normal green tea without the caffeine. #42

LEGEND

FT = A Fair-Trade Product

O = Organic