
P L A T E D S E R V I C E

S A L A D S

“Sprout & Greens” Salad of the Moment

breakfast radish, shaved fennel, manchego & sorrel dressing

Anise Roasted Beets

pistachio creme, crouton, haloumi & herbs

Ancient Grain Salad

farro, sorghum, barley, roasted heirloom squash & hazelnut vinaigrette

Baby Kale and Romaine Caesar

deviled egg dressing, olive oil croutons, pecorino & grilled lemon

E N T R É E S

F I S H

Seared Pacific Black Cod
wilted Napa cabbage & sake-miso butter sauce

Butter Poached Halibut
grilled asparagus, celeriac fennel puree, crispy shallots

B I R D

Seared Duck Breast
herbed amaranth, roasted sunchokes, crisp parsnips & fig sherry jus

B E E F

Tender Braised Beef Short Ribs
savory mushroom bread pudding, garlic demi glace, sautéed broccolini

Herb Crusted Slow Cooked Beef Petite Tender
roasted & smashed Olsen Farm potatoes, Walla Walla summer onion salad: grilled, pickled &

fried, mustard green gremolata

V E G E T A B L E

Sliced and Grilled Eggplant
cashew cheese, tomato-basil pomodoro sauce

Coconut Milk Jackfruit
coriander lime rice & a cucumber, carrot, bean sprout, basil & cilantro salad

D E S S E R T S

Cherry Financier

dark cherries & horchata ice cream

Blackberry Frangipane Almond Tart

Hazelnut Caramel Bomb
hazelnut meringue & caramel drizzle4 2 5 . 8 8 1 . 3 2 5 0

lisaduparcatering.com

18005 NE 68 th Street Suite A-150

Redmond, WA 98052

R
oa

st
ed

 B
ee

f
S

h
or

t
R

ib
s

A
n

ci
en

t
G

ra
in

 S
a

la
d

P L A T E D S E R V I C E

Coconut Panna Cotta
tropical fruit salad, toasted coconut & passion fruit sauce

Burnt Caramel Cheesecake
salted pecan crust

Dark Caramel Chocolate Tart
salted caramel sauce, whipped crème fraiche & honeycomb candy

Caramelized Banana Bread Pudding
amaretto hard sauce

Almond Croquant Crumble
banana dust & vanilla whipped cream

Olive Oil Citrus Cake
Meyer lemon curd, amaretto sauce, blood orange pâte de fruit

Lime Pot de Crème
crushed sandy almonds, coconut gelée & lace cookie

Chocolate Espresso Orange Gateau
anise orange wedges, orange dust & candied orange peel

4 2 5 . 8 8 1 . 3 2 5 0

lisaduparcatering.com

18005 NE 68 th Street Suite A-150

Redmond, WA 98052

B
ee

f
P

et
it

e
T

en
d

er
B

u
tt

er
 P

oa
ch

ed
 H

a
li

b
u

t
C

oc
on

u
t

P
a

n
n

a
 C

ot
ta

