

*"Relax and indulge yourself in the
utterly civilized pleasure
of taking time for tea"*

Est. March 2002

201 Easy Street #103 · Carefree, Arizona 85377
Phone 480.488.4812 · Fax 480.595.7944 · www.carefreetea.com

Welcome to the English Rose Tea Room

I have always had a passion for tea. Ever since childhood, making tea was a part of my life and one of my chores if I expected any pocket money. In my opinion, everything in life seems better with a good strong cup of tea in hand and perhaps a warm scone with lashings of jam and Devon cream.

Even Anna the Duchess of Bedford knew tea was a good thing. She was credited with ‘inventing’ the Afternoon Tea ritual which dates back to the 19th century, when she would invite friends to her home to partake in tea, sandwiches and delectable little pastries.

When I immigrated to America and arrived in Arizona, it was a bit of a challenge for an English girl to find a decent cup of tea. It soon became clear I needed to open my own tea room in my new home town of Carefree.

Carefree has a special charm; even the name suggests a different way of life. I knew that the people who lived here or came to visit, wanted somewhere special to go; a place that would be relaxing yet elegant, a chance to spend some quality time with friends and my “English Rose Tea Room” would be just the place to go for that special experience.

In 2002, the English Rose Tea Room opened its doors and we began serving tea in the desert. Since then, we have earned our reputation as the premier tea room in Arizona. From a warm vanilla scone with jam and cream to the full Afternoon Tea experience or simply a fresh salad with homemade quiche, the English Rose Tea Room has something for every discerning tea lover’s palate. With a wide variety of loose leaf teas, there are many flavors to select from and with a similar selection in our gift shop, you can purchase your own favorite tea to savor in the comfort of your own home.

We host all kinds of parties and celebrations and also offer manners classes for young children. We can help you cater a tea in your own home, or you can hire the entire tea room for your own special event. Be sure to ask us for details.

I hope you enjoy your visit to the English Rose Tea Room. If you can see a chance for us to improve in any way, please do tell us, if you love what you see, please do tell your friends!

Jo Gemmill

Owner

Duchess of Bedford's Formal Afternoon Tea

Top Tier: *Petit Fours*

A seasonal selection of miniature cakes, pastries and petit fours.

Middle Tier: *Scones*

2 Scones, dusted with powdered sugar, served with strawberry preserve and Devon Cream.

Lower Tier: *Tea Sandwiches*

Chicken with nutmeg & tarragon, edged with walnuts.

English hot-house cucumber with orange-mint butter.

Smoked salmon & cream cheese with lemon.

Small Pot of Tea

Please refer to the back of our menu for an extensive selection of Black, Green and Herbal Teas.

28

Nursery Tea

Suitable for our younger guests

Top Tier: *Pastries*

Homemade cookies and
Miniature cakes

Middle Tier: *Fruit*

Assorted seasonal fresh fruit

Lower Tier: *Tea Sandwiches*

Peanut Butter & Jelly or
Cheese & Mayonnaise

Pot of Tea:

Decaffeinated Tea, Lemonade
or Hot Chocolate

12

Fireside Tea

Two toasted English crumpets, served with strawberry preserves, creamy butter and your choice of tea. 10

Cream Tea

A traditional tea-time treat!
A small pot of your favorite tea with 2 homemade scones, strawberry preserve and Devon Cream. 12

"Just Dessert" Tea

A 2-tiered presentation: Two warm vanilla scones with strawberry preserve and Devon Cream and a selection of miniature cakes and petit fours, served with your choice of tea. 16

Lunch Menu

All salads are accompanied by a choice of dressing:
Raspberry Vinaigrette, Balsamic Vinaigrette or Blue Cheese.

"Beans on Toast"

Heinz baked beans served on dill & potato toast, topped with cheddar cheese and a fruit garnish - a British classic comfort food! 10

Soup & Scone

Bowl of hearty Soup of the Day, served with a homemade cheddar & dill scone. 9

Soup & Sandwich Selection

A "teacup" of Soup of the Day, accompanied by six assorted tea sandwiches: Chicken with nutmeg & tarragon, edged with walnuts, English hot-house cucumber with orange-mint butter, smoked salmon & cream cheese with lemon. 13

Earl of Sandwich

Selection of 6 delicate tea sandwiches, made with assorted crust-less breads and fruit garnish: Chicken with nutmeg & tarragon, edged with walnuts, English hot-house cucumber with orange-mint butter, smoked salmon & cream cheese with lemon. 11

Baker's Jacket ^{GF}

Slow baked Idaho potato served with a side salad of mixed greens, tomatoes, celery and cucumber. *Choice of potato filling:*

- 🌹 Cottage cheese and pineapple or Cream cheese and chives. 12
- 🌹 Heinz Baked Beans with shredded cheddar cheese. 12
- 🌹 Tuna salad with dill pickles and mayonnaise. 14
- 🌹 Chicken salad with mandarin oranges, grapes and celery. 14

Brie, Cranberry & Pear Salad ^{GF}

Slices of creamy brie cheese, cranberries, toasted almonds and ripe pears atop a mixed green salad. 14

Hampshire Chicken Salad ^{GF}

Diced chicken breast mixed with Dijon mustard, mayonnaise, grapes, celery and mandarin orange segments. Topped with toasted almonds and served on a bed of mixed greens. 15

English Garden Salad ^{GF}

Salad greens and mixed berries, topped with candied pecan nuts and served with a side of raspberry vinaigrette dressing. 14

Green Apple, Chicken & Stilton Salad ^{GF}

Mixed field greens with diced green apple, crumbled English Stilton cheese, dried cranberries, candied pecans and roast chicken pieces. 15

Ploughman's Lunch

Imported English Blue Stilton & Cheddar cheeses, English Chutney, pickled onions, dill & potato bread, sliced apple and a salad served with Heinz Salad Cream dressing. 16

Vegetarian Quiche

A delicious cheese, broccoli and onion quiche with a rich pastry crust. Served with a side salad of mixed greens, tomatoes, celery and cucumber. 13

Smoked Salmon Quiche

Decadent smoked salmon, cheese and onion quiche with a rich pastry crust. Served with a side salad of mixed greens, tomatoes, celery and cucumber. 14

Cottage Pie

Tasty lean ground beef, mixed with veggies and rich gravy, topped with a mashed potato crust. Served with a side salad of mixed greens, tomatoes, celery and cucumber. 15

Savory Ham & Cheese Bread Pudding

Two hearty slices of savory bread pudding made with ham, cheese, potatoes, eggs, tomatoes and onion, served with a homemade cheese sauce. Accompanied by a side salad. 13

Little Extras

- Devon Cream 3
We import the real thing from Devon, England
- Strawberry Jam / Lemon Curd 2
- Scone with Jam & Cream 8
- Crumpet with Butter & Jam 4
- Cup of Soup 6
- Mixed Green Side Salad 7
- Mixed Fruit Salad 8

Desserts

We serve delicious desserts, please ask to see our wonderful dessert menu.

Please note we apply a split plate charge of \$2.50

Sorry, no separate checks.

We are glad to accept all major credit/debit cards.

Small Pot of Tea

2-3 Cups 6

Large Pot of Tea

4-6 Cups 8

Tea Selections

Traditional Black Teas

English Breakfast: great any time of day, the leaf is small and the infusion full-bodied

Assam: rich and strong, bright in color, a wonderfully robust tea and great with milk

Darjeeling: known as the “champagne of teas” no tea menu is complete without it

Earl Grey: another famous black tea, flavored with bergamot oil for an aromatic taste

Lapsang Souchong: wonderfully robust wood-smoke aroma and taste

Specially Blended Black Teas

Paris: aromatic blend of vanilla, caramel and bergamot oil

Soho: black tea flavored with chocolate, rose and coconut

Lemon Solstice: almond brittle, lemongrass, vanilla, and licorice root with mixed berries

English Rose Petal: soothing tea, layered with rose petals for a delicate fragrance and flavor

Lavender Earl Grey: classic Earl Grey, enhanced with lavender buds and cornflower blossoms

Cinnamon Spice: hot and sweet flavors blended with three cinnamon types, orange and sweet clove

Vanilla: black tea blended with natural vanilla bean for a smooth creamy flavor

Fruit Teas

Apricot: highly aromatic black tea infused with ripe pieces of apricot

Passion Fruit: black tea layered with passion fruit and marigold blossoms

Peach & Ginger: black tea with ripened peach blended with spicy, caramelized ginger

Blackcurrant: black tea infused with plump and juicy blackcurrants

Green and Semi-Green Teas

Green Tea with Mango: full flavored green tea with chunks of mango

Organic Green: green tea flavored with citrus, ginkgo and lemongrass

Green Tea Garden: full-flavored tea infused with spices and berry flavors

Bangkok: coconut and lemongrass give this tea a ‘Thai’ personality

Jasmine Blossom: delicate Jasmine blossoms mixed with the finest green tea leaves

Formosa Oolong: semi-green tea with an amber color and delicate aroma

Herbal Teas (no caffeine)

Fruit & Honey: an organic fruity tea which brews rosy in the cup, children love it!

Chamomile: soothing and relaxing, made with chamomile flowers from Egypt and Spain

Peppermint: pure peppermint leaves, dried quickly to preserve their aromatic flavor

Red Vanilla: African Rooibus leaves infused with natural vanilla bean

Blackberry & Elderflower: inspired by the fruits and flowers of an English garden

Caramel Peach: delicious decaf tea with creamy caramel, peach and coconut flavor

Decaffeinated Teas

English Breakfast: traditional black tea, full of flavor without the caffeine

Earl Grey: classic bergamot oil flavored tea, again without the caffeine

Other Beverages

House Blend Iced Tea or Raspberry Decaffeinated Iced Tea 4

French Press Coffee: Regular or Decaffeinated 6

Small Pot Hot Chocolate 6

Small Pot Chai Tea 6

Lemonade 4

"The first cup moistens my lips"
"The second cup breaks my loneliness"
"The third cup searches my barren entrails"
"The fourth cup raises a slight perspiration"
"The fifth cup purifies me"
"The sixth cup calls me to the realm of the immortals"
"The seventh... I can take no more"

- Unknown Chinese Poet
from *Teas from Around the World*

We would be happy to host whatever special occasion you may wish to celebrate; the Tea Room is also available for private hire and in-home catering. Please ask for details.

Gift Certificates Available

Cover watercolor by Kyle Hobratchk

Opening Hours

Monday through Saturday: 10:00 am - 5:00 pm

Sundays: 11:00 am - 4:00 pm

Call for reservations

201 Easy Street #103 · Carefree, Arizona 85377
Phone 480.488.4812 · Fax 480.595.7944 · www.carefreetea.com

