
A Woodland Cove Tasting Tea

Inspired by Downton Abbey

April 25 & 26, 2013

2 p.m.

Welcome to our Downton Abbey Tasting Tea, featuring savory canapés, tea sandwiches, and delectable desserts inspired by the Crawley family's extravagant table. We hope you enjoy this relaxing afternoon at Woodland Cove.
жжж About Downton Abbey жжж

The series is set in the fictional Downton Abbey, a Yorkshire country house, the seat of the Earl and Countess of Grantham, and follows the lives of the aristocratic Crawley family and their servants during the reign of King George V. The first series spanned the two years before the Great War beginning with news of the sinking of the Titanic in 1912, which set the story in motion. The second series covered the years 1916 to 1919, and the 2011 Christmas Special covered the 1919 Christmas period, ending in early 1920. The third series picks up soon thereafter, covering 1920 through the autumn of 1921 (from Wikipedia).
TEA, & SCONES WITH LEMON CURD,

JAM, AND DOUBLE CREAM

SAVORIES MENU
Downton Deviled Egg Tea Sandwich
You'll often notice Deviled Eggs being prepared in the Downton Abbey kitchen when the staff is getting ready for a big affair.

Salad with Champagne Saffron Vinaigrette
This salad was served on the Titanic, the sinking of which sets the storyline in motion as Downton heirs are lost at sea. The dish appears in Downton Abbey in Season 3.
Salmon Mousse Canapés
When former prostitute, Ethel, questions her own ability to learn to cook for Cousin Isobel, Mrs. Patmore assures her, "Anyone who has use of their limbs can make a salmon mousse.” Ours is served on rye with cucumber ribbons.
Beef & Yorkshire Pudding Canapés

with Horseradish Cream
Roast Beef and Yorkshire Pudding is still a traditional Sunday meal in England today. A roast ("joint") uses a less expensive cut of meat and would have provided a hearty meal for the servants.

Lobster Rissoles with Mousseline Sauce
When Edith's wedding is canceled, the servants get to eat the appetizers (which Alfred calls the "pickelty bits") and the rest of the food is sent to the poor. In her usual wry manner, the Dowager Countess of Grantham says, “if the poor don’t want it you can bring it over to me.”
Edwardian Chicken Tikka Masala

This dish first became popular after Edward VII (George V's father) was named emperor of India in1901.
INTERMEZZO

Sherry Sorbet
Sherry, a fortified wine from Spain, is a "favourite tipple" at Downton. We've made ours into a refreshing sorbet.
SWEETS MENU
Strawberry Charlotte Russe

Ethel turns to prostitution after being forced to leave Downton employment when she became pregnant by an unscrupulous soldier. Cousin Isabel's mission is to help such women and hires Ethel to cook for her. When Robert learns the Crawley women are at a luncheon prepared by Ehtel, he insists they leave, but the Dowager refuses as "It seems a pity to miss such a good pudding."
Apple Charlotte
Cora asked Mrs. Patmore to make Apple Charlotte for Sir Anthony, who had been invited as potential husband-material for Lady Mary. Because of Mrs. Patmore's failing eyesight, she was unable to read the "receipt" (which we now call a recipe)..
Raspberry Meringue Pudding

Instead of trying to make Apple Charlotte, Mrs. Patmore made the excuse that ingredients were already in place for Raspberry Meringue Pudding. That dessert doesn't work out either, when she mistakes salt for the sugar and sprinkles it on top.
Treacle Tarts

This golden syrup and breadcrumb tart was served in the

Servants Hall early in Season 3.

Gingerbread Cake with Lemon Custard
When the dashing Turkish diplomat, Kemal Pamuk, visits Downtom, he enjoys a bit of gingerbread and more than a bit of Lady Mary.
Much appreciation goes to Pamela Foster at downtonabbeycooks.com
for information and inspiration.

