

KAHN'S CATERING
events • weddings • gatherings

LUNCH DESSERTS

Individual desserts

\$3.75 additional per person

Wild berry and chocolate mousse
Gâteau trois chocolate tower
Sacher torte

Tarts

Key lime curd tart, raspberry, whipped cream
Blueberry pie graham cracker tart, limoncello mousse
Peaches and cream tart
S'mores tart, graham tart shell, cinnamon chocolate ganache, toasted marshmallows
Pistachio tart, ginger citrus mousse
Cherries jubilee tart, amaretto pastry cream

Cheesecake

Blueberry cobbler cheesecake
White chocolate raspberry cheesecake
N.Y. cheesecake, whipped cream, fresh berry compote
Dulce de leche cheesecake
Turtle cheesecake
Martini cheesecake parfait, "chef's choice"

Cakes, Tortes and Pies

Chocolate lava cake, banana mousse
Tiramisu with mascarpone cheese, lady fingers, cocoa powder and whipped cream
Carrot cake
Triple chocolate mousse cake
Peanut butter pie
Strawberry shortcake torte with vanilla sponge cake, strawberries and white chocolate icing
Chocolate tuxedo torte with white cake, white chocolate and milk chocolate mousse and chocolate ganache icing
Lemon berry mascarpone cake

Pie Jam Jars Buffet menu, select 1, Plated, select 2

Lemon curd, meringue, pie crust crumbles
Apple pie filling, pie crust crumbles, whipped cream, cinnamon
Blueberry pie compote, pie crust crumbles, whipped cream
Shortcake crumbles, strawberry pie filling, whipped cream
Chocolate mousse, peanut butter mousse, chocolate cookie crust
Chocolate mousse, pecan pie filling, pie crust crumbles
Pumpkin pie mousse, pie crumbles, cinnamon whipped cream
Sugar cream pie custard, pie crumbles, bourbon whipped cream
Chef's choice seasonal Jam Jar, ask your event specialist

plus a 25% service charge or \$35/hr service charge per server/chef and applicable sales tax

2021 menu prices subject to change without notice – Lunch Desserts Page 1 of 2

All items are prepared in a kitchen or on shared equipment: Milk, tree nuts, peanuts, soy, wheat, egg, shellfish, fish are present.

We cannot guarantee any food to be completely free of allergens.

Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

KAHN'S CATERING

events • weddings • gatherings

Verines *Buffet menu, select 1, Plated, select 2*

Blueberry, lemon curd, cake crumbles, ginger whipped cream, candied lemon zest
Espresso chocolate mousse, chocolate cookie crumbles, caramel drizzle, whipped cream, espresso bean
Mango puree, pastry cream, coconut sticky rice, whipped cream, green sugar glass
Sweet whipped mascarpone cream, shaved chocolate, pirouette
Hibiscus gelée, passionfruit curd, whipped cream, kiwi
Nutella mousse, banana cream, vanilla wafers, chopped hazelnuts
Chocolate cake crumbles, coconut mousse, pecans, toasted coconut
White chocolate mousse, candied almonds, brandy whipped cream, almond brittle
Rum cake, pineapple compote, dark rum glaze, sponge cake crumbles
Raspberry mousse, lady fingers, chambord whipped cream, raspberry

plus a 25% service charge or \$35/hr service charge per server/chef and applicable sales tax

2021 menu prices subject to change without notice – Lunch Desserts Page 2 of 2

All items are prepared in a kitchen or on shared equipment: Milk, tree nuts, peanuts, soy, wheat, egg, shellfish, fish are present.

We cannot guarantee any food to be completely free of allergens.

Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

t: 317.577.3663 | info@kahncatering.com

8580 Allison Pointe Boulevard | Indianapolis, IN 46250