

Open Mon thru Sat 11:30am-3pm

Sundays are reserved for special events

Reservations preferred but walk-ins welcome

Please check our website for function closings & events

www.silverfountain.com

603-750-4200

November High Tea

Grilled Autumn Harvest Turkey Sandwich 10.95

Grilled 6 grain & pumpkin seed Pigs Fly bread with roasted turkey, cheddar cheese, sliced apples topped with apple butter mustard, served with kettle chips or warm nutty cinnamon quinoa

Raspberry Glazed Chicken Sandwich 10.95

Tuscan wheat Pigs Fly bread with chicken breast, Muenster cheese glazed with a special raspberry sauce, topped with greens, served with kettle chips or warm nutty cinnamon quinoa

Peach & Goat Cheese Grilled Sandwich 9.95

Sourdough Pigs Fly bread filled with peaches and goat cheese, drizzled with a ginger mandarin dressing, for an adult grilled cheese offering, served with kettle chips or warm nutty cinnamon quinoa

Grilled Vegetable & Tangerine Balsamic 9.95

Sourdough Pigs Fly bread layered with herbed cream cheese and marinated zucchini dipped in a tangerine vinegar, sprinkled with pepper, served with kettle chips or warm nutty cinnamon quinoa

Warm Beet & Gorgonzola 9.95

A bed of greens drizzled with a light vinaigrette topped with warm beets, smothered in gorgonzola cheese, served with a rosemary scone

Butternut Squash Salad 9.95

Smashed butternut squash topped with goat cheese, greens, dried cranberries and pumpkin seeds, drizzled with a ginger mandarin dressing, served with a rosemary scone

Apple Walnut Salad 9.95

Honeycrisp apples put upon greens, sprinkled with glazed walnuts and blue cheese, topped with a rich poppy seed dressing, served with a rosemary scone

November Afternoon Tea

(titled as such but may be ordered at any time)

The Duchess

\$26pp

The formal "Duchess of Bedford" style of afternoon tea, served on a 3-tiered cake stand. The lower tier is layered with the 4 different savory tea sandwiches listed under high tea. The middle tier has a caramel apple or pumpkin cinnamon scone. The top tier has a selection of dessert sampling to include a buttermilk cardamom pumpkin pie, cheesecake and an orange blossom truffle. Includes pot of tea. No splitting please.

The Hummingbird

18pp

This version has only 2 tiers and features the savory tea sandwiches and caramel apple or pumpkin cinnamon scone. Includes cup of tea. No splitting please.

The Chandelier

16.00

An assortment of 12 delectable choices of sample size "sweets" made up of scones and desserts. Perfect for sharing with a few friends as a snack or dessert after High Tea.

Tea & Scones

10.00

Just enough to tide one over for their evening meal; a large pot of tea and 2 scones.

Soup & Scone

\$7.95

A bowl of our roasted cauliflower soup and a savory rosemary scone. Just right for a snack or lighter fare.

Asparagus Custard Tart

8.95

This quiche has a pastry puff crust filled with asparagus plus goat and Gruyere cheeses, served with a rosemary scone.

Tickle Your Fancy

10.00

A perfect choice for someone that wants to try a couple of things-pick 2 choices from our quiche, soup, salad and sandwich offerings. Served in half sizes. No side included.

Other Beverages

<i>Iced Tea or Lemonade</i>	\$2.95
<i>Soda, regular or Italian</i>	2.95
<i>Coffee or Hot Chocolate</i>	2.95
<i>Mimosa</i>	7.00
<i>Sherry, dry or sweet</i>	6.00
<i>Wine by the glass</i>	6.50
<i>Beer by the bottle</i>	5.00

(non-alcoholic beverages are free refill)

Starters, Desserts & Singles

<i>Cup of soup</i>	3.00
<i>Scone w/jam</i>	2.95
<i>Cheesecake</i>	4.95
<i>Dessert sampling (4 small tasties)</i>	5.95
<i>Buttermilk Cardamom Pumpkin Pie</i>	3.95
<i>Truffles (2)</i>	3.95
<i>Petit Fours (2)</i>	3.95
<i>Kettle Chips</i>	1.95
<i>Side Salad</i>	3.50

Children's Menu

The Bumblebee

10.00pp

Under 12 years old only please. A smaller version of The Duchess with strawberry cream cheese, chocolate spread & berry jam, peanut butter & banana sandwiches plus a petit fours sampling. Includes beverage. No splitting please.

Sandwich and side

6.95

Choose from one of our sandwiches above or perhaps a grilled cheese plus either chips or fruit.

The History of Tea

“High Tea” which is a term incorrectly used at most “tea houses” was originally used to describe the evening meal for the common man. Tea was quite expensive at this time due to high taxes and therefore was given in small amounts along with a hearty meal of perhaps ale, bread, and beef for dinner, eaten of course at high tables, hence the term.

“Afternoon Tea” is the term that is thought to have been made popular by Anna, the 7th Duchess of Bedford, as she complained of “a sinking feeling” during the late afternoon. It was customary at this time to eat only two main meals a day, breakfast and a late dinner around 8pm. This was served as a snack to hold off hunger and she would take it privately in her Boudoir. It is said she then started inviting friends and diplomatic acquaintances to enjoy tiny savory sandwiches and delectable pastries with her in the parlor seated on the divan and lounge chairs. Before long all of fashionable society was sipping tea and sampling sandwiches mid-day.

Add your name to our mailing list in the pink book for monthly alerts on upcoming Themed Tea Parties and Dinner Events. Book us for an elegant Wedding or Baby Shower, Sweet 16, Anniversary or Birthday celebration.

Please see our display cases for tea pots, tea, fine jewelry, doll clothes & gifts handcrafted by talented local artisans

December High Tea

Turkey & Cranberry Chutney Sandwich 10.95

Whole wheat bread, thinly sliced turkey, toasted pecans all topped with Brie, arugula and cranberry chutney, served with kettle chips or warm nutty cinnamon quinoa

Chicken & Pomegranate Sandwich 10.95

Croissant filled with chunked chicken breast, goat cheese and tangy pomegranate topped with greens, served with kettle chips or warm nutty cinnamon quinoa

Sugar Plum Jam & Cream Cheese Sandwich 9.95

Grilled Sourdough Pigs Fly bread filled with sugared plum jam and cream cheese for an adult grilled cheese offering, served with kettle chips or warm nutty cinnamon quinoa

Grilled Autumn Vegetable Sandwich 9.95

Grilled Sourdough Pigs Fly bread layered with roasted beets, red onion, horseradish mustard, arugula and mozzarella cheese, served with kettle chips or warm nutty cinnamon quinoa

Clementine, Feta & Winter Leaf Salad 9.95

A bed of watercress and chicory, topped with fennel and onion, crumbled feta cheese and clementine all drizzled with a light citrus vinaigrette served with a lemon rosemary scone

Spinach Pomegranate Salad 9.95

A bed of spinach mixed with red onion, walnut pieces, gorgonzola cheese and pomegranate seeds, drizzled with a lively lemon tarragon dressing, served with a lemon rosemary scone

Roasted Fig Salad 9.95

Crisp arugula layered with roasted cinnamon sugared figs, goat cheese, and peppered pine nuts all laced with a French vinaigrette dressing, served with a lemon rosemary scone

December Afternoon Tea

(titled as such but may be ordered at any time)

The Duchess

\$26pp

The formal "Duchess of Bedford" style of afternoon tea, served on a 3-tiered cake stand. The lower tier is layered with the 4 different savory tea sandwiches listed under high tea. The middle tier has a cranberry scone served with orange curd and Devonshire cream. The top tier has a selection of dessert sampling to include a ginger cider cheesecake, Christmas cake and egg nog tartlet. Includes large pot of tea. No splitting please.

The Hummingbird

18pp

This version has only 2 tiers and features the savory tea sandwiches and cranberry scone served with orange curd and Devonshire cream. Includes small pot of tea. No splitting please.

The Chandelier

16.00

An assortment of 12 delectable choices of sample size "sweets" made up of scones and desserts. Perfect for sharing with a few friends as a snack or dessert after High Tea.

Tea & Scones

10.00

Just enough to tide one over for their evening meal; a large pot of tea and 2 scones.

Soup & Scone

\$7.95

A bowl of our cream of asparagus soup and a savory lemon rosemary scone. Just right for a snack or lighter fare.

Christmas Quiche

8.95

This holiday quiche boasts ground sausage, cranberries, and Monterey Jack cheese, served with a lemon rosemary scone.

Tickle Your Fancy

10.00

A perfect choice for someone that wants to try a couple of things-pick 2 choices from our quiche, soup, salad and sandwich offerings. Served in half sizes. No side included.

Other Beverages

<i>Iced Tea or Lemonade</i>	<i>\$2.95</i>
<i>Soda, regular or Italian</i>	<i>2.95</i>
<i>Coffee or Hot Chocolate</i>	<i>2.95</i>
<i>Mimosa</i>	<i>7.00</i>
<i>Sherry, dry or sweet</i>	<i>6.00</i>
<i>Wine by the glass</i>	<i>6.50</i>
<i>Beer by the bottle</i>	<i>5.00</i>

(non-alcoholic beverages are free refill)

Starters, Desserts & Singles

<i>Cup of soup</i>	<i>3.00</i>
<i>Scone w/cream & curd</i>	<i>2.95</i>
<i>Ginger Cider Cheesecake</i>	<i>4.95</i>
<i>Dessert sampling (4 small tasties)</i>	<i>5.95</i>
<i>Christmas Cake</i>	<i>3.95</i>
<i>Eggnog Tartlets (2)</i>	<i>3.95</i>
<i>Petit Fours (2)</i>	<i>3.95</i>
<i>Kettle Chips</i>	<i>1.95</i>