

cakes, tortes & tarts

About our cakes...

Everything on this menu is made right here at the bakery, every effort is made to give you the freshest, best tasting product we can. We use no preservatives. Our butter cream frosting is made with sugar, butter and egg whites to produce a very light, not overly sweet icing. Our chocolate cakes are very moist, yet not fudgy. Our vanilla cake is a "chiffon sponge" cake which is a sort of cross between traditional yellow cake and angel cake.

When you order a cake from us it is baked the night before or that morning, not simply pulled out of the freezer. I know you'll love your cake.

And also...

We also have fantastic cookies, ragulach and macaroons. We offer a wide selection of fresh breakfast pastries every day, great eclairs, brownies and squares. We bake our own bread, pastries and croissants daily. Sally Ann's is open every day except Sunday.

SPECIAL OCCASION CAKES

Cake Type

Vanilla – Chocolate

Fillings

Chocolate or Vanilla Buttercream
Ganache, Berries, Fresh Lemon Curd, Jam

Frostings

Chocolate or Vanilla Buttercream.
Ganache, Lemon

Two Layered Cake Sizes

7" feeds 6-10 people \$27.00

10" feeds 10-15 people \$40.00

12" feeds 16-22 people \$53.00

Half Sheet (12 1/2"x18") feeds 45 people \$75.00

Full Sheet (18"x 25") feeds 90 people \$120.00

Certain fillings and frostings may cost extra

Bread Fresh Baked by 10 am Daily | Lunch - 11:30 am to 2 pm
Open Mon. - Fri. 6:30 am to 4:30 pm, Sat. 7:00 am to 4 pm, Closed on Sunday
73 Main Street, Concord, MA 01742

(978) 369-4558

SALLY ANNS

EST. 1940

BAKERY

CAKES

7" Carrot Cake \$27.00

Moist, un-spicy carrot cake baked with pineapple, nuts, raisins and finished with cream cheese icing.

7" Cheesecake \$27.00

Rich 27 oz. cake with buttery graham cracker crust.

7" Double Strawberry Cheesecake \$30.00

Strawberry marble cheesecake, topped with fresh strawberries.

7" Lemon Coconut Cake \$27.00

Our vanilla cake, lemon curd filling, lemon coconut butter cream decorated with toasted coconut.

7" Boca Negra \$27.00

Flourless chocolate cake, very fudgy, coated with ganache, decorated with frosting flowers.

7" German Chocolate Cake \$30.00

Traditional chocolate cake, layered and frosted with coconut pecan topping and chocolate butter cream on the sides.

7" Chocolate Kahlua Cake \$27.00

Chocolate cake, soaked in kahlua syrup with layers of mocha butter cream, decorated with ganache and chocolate coffee beans.

7" Strawberry Rum Cake \$33.00

Vanilla cake soaked in rum syrup, layered with pastry cream, whipped cream, strawberries and toasted almonds.

Bread Fresh Baked by 10 am Daily | Lunch - 11:30 am to 2 pm
Open Mon. - Fri. 6:30 am to 4:30 pm, Sat. 7:00 am to 4 pm, Closed on Sunday
73 Main Street, Concord, MA 01742

(978) 369-4558

SALLY ANNS
Est. 1940
BAKERY

TORTES & TARTS

7" Mocha Raspberry Torte \$30.00

Chocolate cake with raspberry filling, mocha butter cream and fresh raspberries.

7" Boston Cream Torte \$27.00

Moist vanilla cake, three layers of fluffy pastry cream, topped with a shiny coat of chocolate.

7" Spring Cake \$30.00

Vanilla cake, fresh lemon curd and berries inside, with whipped cream and berries on the outside.

7" Fresh Fruit Tart \$33.00

Buttery crust, airy pastry cream, loaded with strawberries, blackberries, grapes, kiwi, mandarin oranges and raspberries.

Key Lime Pie \$22.00

Graham Cracker crust, rich key lime filling, topped with whipped cream and coconut.

Fruit Pies

Apple, Blueberry \$20.00

Pecan, Peach (in season) \$22.00

Larger size cakes will be priced accordingly.

Bread Fresh Baked by 10 am Daily | Lunch - 11:30 am to 2 pm
Open Mon. - Fri. 6:30 am to 4:30 pm, Sat. 7:00 am to 4 pm, Closed on Sunday
73 Main Street, Concord, MA 01742

(978) 369-4558