

FALL HOLIDAY MEALS

N.C.STYLE BBQ PORK SPARERIBS

\$60 per person

½ rack per person with celery seed slaw

*wedge o' iceberg with Hempler's bacon dressing
& blue cheese crumbles*

Yukon gold mashers

jalapeno cornbread & butter

peanut butter pie with saltine cracker crust

LAMB SHANK RAGOUT

\$57 per person

cooked in red wine, vanilla & oregano

*sweet gem lettuce salad with roasted beets, ricotta salata
& candied pistachios*

crispy heirloom corn-polenta cakes

grilled broccolini

mini baguette & butter

caramel eggnog custard

PAN SEARED WILD ALASKA SALMON

\$48 per person

with late harvest white corn sauce

sticky caramelized Brussels sprouts & potato-parsnip puree

mini baguette & butter

gingerbread stout cake with spiced whipped cream

CLASSIC LASAGNA BOLOGNESE OR VEGETARIAN CELERiac LASAGNA (GF)

\$34 per person

*tender baby kale & frisee salad with sorrel dressing,
crunchy seed crumbs & roasted baby bell peppers*

rosemary focaccia & olive oil-balsamic dip

espresso tiramisu trifle jar

ESTD *Lisa* 1984

DUPAR

CATERING

FALL HOLIDAY MEALS

LISA'S SOUTHERN FRIED CHICKEN

\$38 per person

2 pieces per person

Yukon gold mashers

bistro coleslaw with celery seed dressing

butter milk biscuits & honey butter

chocolate bourbon pecan pie with whipped cream

MEXICAN BLUE AGAVE ROASTED CHICKEN

\$32 per person

½ bird per person

*jicama, cucumber & apple salad with Mexican cilantro
chili-lime vinaigrette & queso fresco*

*salsa molcajete, guacamole, Juan's red rice
& Olivia's handmade corn tortillas*

Mexican flan

NUNEZ FAMILY TAMALES

\$28 per person

*Tamales – 1 of each:
chicken chili verde and poblano & cheese*

spicy red chile de arbol & mild green tomatillo salsa

N.M. chile tortilla chips with pico de gallo & guacamole

*tres leches cake with cinnamon whipped cream and
Mexican hot cocoa with cinnamon & sweet ancho chili*

ESTD *Lisa* 1984

DUPAR

CATERING

FALL KITS

DAY OF THE DEAD SUGAR SKULL DECORATING KIT \$30

Available OCT 6 through NOV 4

2 sugar skulls (medium sized)

*pastry bags with 4 colors of royal icing: orange, black,
turquoise & red*

colorful Day-of-the-Dead sprinkles & candies

add additional skulls: \$7 each

*add on: Albondigas Soup (Mexican meatball soup)
with lime tortilla strips: \$8 per person*

FAMILY PIZZA KIT

\$20 per person

pizza dough

garlic oil

marinara

pizza cheese blend

*sliced pepperoni, house Italian sausage OR sautéed
mushrooms, peppers & onions*

GAME NIGHT SNACK PACK

\$28 per pack (serves 3-4 people)

snacks for movie-night or games

*house made soft salted pretzels (6) with southern pimento
cheese dip (1 cup)*

bacon beer nuts (1 qt.)

Mexican hot cocoa with cinnamon & sweet ancho chili

house-made cocoa nib marshmallows (for the hot cocoa)

FALL KITS

TINY-HOUSE GINGERBREAD DECORATING KIT \$35

Available after Christmas!

tiny 4"x 5" gingerbread house cookies to assemble four walls and the roof of one house

pastry bags with 3 colors of royal icing: red, green & white

holiday sprinkles & candies for house decorating

add additional "houses": \$10 each

*add on: grilled cheese & bistro tomato soup:
\$10 per person*

HOLIDAY COOKIE CRAFT KIT \$20

Available NOV 11 through JAN 6

**choice of gingerbread cookies or sugar cookies*

*2 cups of raw dough OR one dozen little cookies
(pre-baked)*

pastry bag with white royal icing

*red, green & white sugar crystals
and holiday sprinkles*

two holiday themed cookie cutters

*add on: grilled cheese & bistro tomato soup:
\$10 per person*

