


All items are produced in a facility that handles nuts, milk, and flours that contain gluten.

Please contact Lisa Dupar Catering with questions about custom orders or special dietary needs.

ESTD *Lisa* 1984

DUPAR

CATERING

425.881.3250 / lisaduparcatering.com

18005 NE 68th Street Suite A-150
Redmond, WA 98052


LISA DUPAR CATERING
SPECIALTY CAKES


BLACK FOREST CAKE
Chocolate cake layered with Chantilly cream, chocolate mousse & brandied cherries, fully enrobed with chocolate ganache & chocolate shavings


CHOCOLATE DECADENCE
Dense, rich flourless chocolate cake, chocolate glaze & fresh raspberries (gluten free)


RED VELVET CAKE
Traditional red velvet cake filled & frosted with vanilla bean cream cheese frosting & pecans


CLASSIC CARROT CAKE
Carrot cake, vanilla bean cream cheese frosting, finished with toasted almonds


CHOCOLATE MOUSSE GANACHE CAKE
Dark chocolate cake, rich chocolate mousse


LEMON CHIFFON CAKE
Vanilla chiffon cake, lemon mousse & fine white chocolate glaze


MILK CHOCOLATE BANANA CAKE
Banana cake & milk chocolate mousse


RASPBERRY BAVARIAN CAKE
Vanilla sponge cake, Bavarian cream & fresh raspberries


STICKY TOFFEE CAKE
Stout cake with maple mousse filling & maple buttercream


DARK FRENCH CHOCOLATE RUFFLE CAKE
Dark chocolate cake, salted caramel mousse filling & fine French couverture chocolate ruffles


YAKIMA PEAR SPICE CAKE
Spiced pear cake filled with vanilla bean cream cheese frosting


SHAVED COCONUT CREAM CAKE
Coconut butter cake, coconut pastry cream filling & toasted shaved coconut cream cheese icing


CASCADE BERRY WHITE CHOCOLATE MOUSSE CAKE
Vanilla sponge cake, white chocolate mousse, fresh Northwest berries & white chocolate buttercream


GERMAN CHOCOLATE CAKE
Chocolate cake filled & frosted with coconut pecan filling


PRICING: WHOLE CAKES		
<i>(all cakes except Chocolate Ruffle Cake)</i>		
6"	_____	\$40
8"	_____	\$50
10"	_____	\$60
12"	_____	\$70
1/2 SHEET	_____	\$100
CHOCOLATE RUFFLE CAKE		
6"	_____	\$50
8"	_____	\$60
10"	_____	\$80

- ALMOND FRANGIPANE BERRY TART
- CHOCOLATE BOURBON PECAN TART
- OLD-FASHIONED DEEP-DISH APPLE PIE
- TOASTED COCONUT CARAMELIZED BANANA CREAM PIE
- CHOCOLATE PEANUT BUTTER PIE
- CLASSIC PUMPKIN PIE
- CLASSIC CHEESECAKE
- SUMMER FRUIT PIE
- CRANBERRY WALNUT TART
- SOUTHERN SWEET POTATO PIE

WHOLE FRUIT PIES & 9" TARTS: \$30
WHOLE CREAM PIES & 11" TARTS: \$36


CUSTOM DESIGNED WEDDING CAKES,
COOKIES, AND CHOCOLATES AVAILABLE