


National Cream Tea Day 28th June 2019

Fundraiser Pack

Whilst we're all for treating ourselves, National Cream Tea Day is the perfect chance to give something back!

We hope to see people all over the country supporting wonderful charities, inspired by our favourite teatime treat. From family get togethers, to work place gatherings and community parties if you are hosting a cream tea charity event here's a few resources to get your fundraiser off the ground.


The Cream Tea Society is partnered with Tiptree Jam and Rodda's Cornish clotted cream.


Planning a fundraiser can be a little scary but don't worry - here are our top tips to throwing the best charity cream tea event!


Choose a venue

Whether it's your back garden, a local community centre or place of work there's always a great place to host a charity cream tea event.


Apply for Jam & Cream

Don't forget to apply for charity jam and cream via the cream tea society website in good time before your event.


Shout about your event!

Use our special posters and invitations provided in this pack to tell everyone about your event and which charity you are raising money for.

You can use social media to promote your event too. Create a Facebook event or post about it using the hashtag [#nationalcreamteaday2019](#)


Don't forget the scones

Chat to your local bakery, ask friends and family to get baking or simply try baking yourself and create some delicious scones perfect for jam and cream.


Be prepared

Ensure you have plates and cups to hand, enough knives to spread jam and cream and napkins to catch those crumbs. Organising tea and coffee is an essential accompaniment to the classic cream tea!


Decorate

Decorate your venue to add some cream tea colour with our special bunting provided in this pack.

Don't forget to take pictures and share via social media using the [#nationalcreamteaday2019](#)


Join us for a

Charity Cream Tea

on

at

in aid of

Join us for delicious scones topped with fruity jam and Cornish clotted cream,
whilst raising money for worthy causes.

Supported by


Print these invitations out and get inviting!

Join our Charity Cream Tea Event!

on

at

Join our Charity Cream Tea Event!

on

at

Join our Charity Cream Tea Event!

on

at

Join our Charity Cream Tea Event!

on

at

Join our Charity Cream Tea Event!

on

at

Join our Charity Cream Tea Event!

on

at


Scone Recipe

FOR THE SCONES:

500g plain flour

17g baking powder

100g caster sugar

Pinch of salt

100g diced butter

250ml milk

FOR THE EGG WASH:

2 egg yolks

10ml milk

Pinch of sugar


Sieve the flour, baking powder, sugar and salt into a bowl.
Using your fingertips, rub the butter into the flour until
it's well combined. Add the milk and mix well.

Once it starts to come together, turn it out on to a lightly
floured surface and knead gently until it forms a soft,
smooth dough. Wrap in cling film and chill for one hour.

Preheat the oven to 200C/gas mark 6.

Roll out the dough on a lightly floured surface to a
thickness of 2.5cm and cut into rounds with a 5cm cutter.
Place on a baking tray lined with parchment paper.

Now mix the egg wash ingredients together in a small
bowl and brush the top of each scone, twice.
Bake for 10 minutes until golden brown.

When serving your scones, remember to do it the
Cornish way: the jam first, then the Rodda's!


*The venue is booked, people are invited, what's next?
Here are a few essentials you will need to prepare for the big day.*


Essentials

There are some essentials you will need for your charity cream tea event, these include:

Plates
Napkins
Knives
Spoons
Teacups
Spoons
Tea, coffee & sugar
Tables & chairs
Collection pots

and of course...

Cream & Jam!
(Don't forget to apply via the cream tea society website!)


Decorations

Decorate your venue to add some colour in anyway you can! Why not go for a red and yellow theme to reflect the Cornish clotted cream and Jam?
You could also add:

Table Cloths
Flowers
Streamers
Balloons
Bunting


Why not..

Take lots of photos to show how your event went
Don't forget to ask permission to photograph people before

Bunting

We've created some rather snazzy bunting for you to print, cut out and string up, why not add some coloured paper streamers to make it even more eye catching?


2019

National
Cream Tea Day
28th June


national cream tea day

