

Dessert Menu

PEPPER'S
FINE EVENT CATERING

www.PEPPERSCATERING.com | 508.393.6844

Cup Cakes, Whole Cakes & Tarts

Cupcakes

(2 dozen minimum)

Cupcake in your choice of flavor and frosting, with basic design
\$2.50 Unfilled

Add a variety of fillings \$4.00 Filled

Sauced and garnished \$4.45-5.95

Ask for pricing on additional decorations, logos, etc.

Peach Almond Meringue Cake

Roasted Peaches, 4 layers of Almond Meringues and Mascarpone Cream filling
drizzled with rich Caramel Sauce
\$45...10" Cake (serves 12-20)

Old Fashioned Spice Cake

4 layers of Spice Cake filled with Caramel Cream Cheese and covered with Vanilla Buttercream.
\$45...10" cake (serves 12-20)

Carrot Sponge Cake

4 layers of light Carrot Cake studded with Raisins, filled with traditional or flavored
Cream Cheese and covered with Swiss Meringue Buttercream
\$45...10" cake (serves 12-20)

Cheesecakes

Banana Foster	\$40... 12" Cake (12-20 servings)
New York with seasonal fresh fruit	\$40...10" Cake (12-14 servings)
Marble with mini Chocolate Chips	\$40...10" Cake (12-14 servings)

Roulades

Chocolate Sponge Roll with Cranberry Compote and Vanilla Mousse
Pumpkin Sponge Roll with Chocolate Cream Cheese and Walnuts
Lemon Sponge Roll with Raspberry Preserves and Lemon Mousse
\$40 ... (Serves 16)

Add 1 quart of Raspberry, Cranberry or Chocolate sauce ... \$10

Traditional Fresh Fruit Tart

Buttery Cookie Crust, traditional Pastry Cream assorted seasonal fresh Fruits
\$35...10" tart (serves 10-12)

Earl Grey Ganache Tart

Chocolate Cookie Crust, Earl Grey infused Bittersweet Ganache, Candied Orange Slices
\$38...10" tart (serves 10-12)

Pear Rum Raisin Tart

Cookie Crust, Caramelized Pears over Rum Raisin Mascarpone
\$35...10" Tart (serves 10-12)

Special Occasion Cakes

By Pepper's Fine Catering

FLAVORS

NEW Chocolate S'more

Devil's Food Cake with Marshmallow Buttercream & Graham Cracker Bits

NEW Red Velvet Swirl

White & Red Velvet Marble Cake with Chocolate Cream Cheese filling

Cranberry Orange

Tender Orange cake brushed with Grand Marnier and filled with Cranberry-Orange Compote and Mascarpone

Green Tea

Green Tea and White Cake layers filled with Milk Chocolate and Toffee Buttercream

Cinnamon Apple

Vietnamese Cinnamon-flavored Cake layers with roasted Apple Cinnamon Cream

Caramel Turtle

Yellow Cake filled with Pecan Caramel and Chocolate Ganache

Chocolate Cannoli

Devil's Food Cake with traditional Ricotta Chip filling with Cannoli Pieces

Wild Mango

White Cake layers filled with White Chocolate Mousse and Mango Preserves

NEW Humming Bird Cake

Banana-Pecan Cake with Orange Cream Cheese Filling

NEW Pistachio Cake

Pistachio-flavored Cake with Bittersweet Ganache & White Chocolate Rum Mousse

Mocha Fleck

Mocha and Chocolate Fleck Cake filled with Mocha Chocolate Buttercream

Chocolate Raspberry Fudge

Devil's Food Cake layered with tart fresh Raspberries & Vanilla Buttercream

Lemon-Raspberry Delight

White Cake layered with alternating Lemon and Raspberry Mousse

Chocolate Caramel Fudge

Chocolate Cake with Bittersweet Ganache and Caramel

Fruit & Cream

Cake layers brushed with Syrup and filled with your choice of:

~ Roasted Peaches with Caramel & Mascarpone Cream

~ Roasted Cherries & Chocolate Rum Pastry Cream

~ Roasted Pineapple & Coconut Pastry Cream

Special Occasion Cake Flavors

Three layers of cake with basic design.
Additional charge for special design, logo, fondant, etc.

\$35...8" Cake (serves 8-12)

\$45...10" Cake (serves 12-16)

\$80...12" Cake (serves 36-50)

\$64...Quarter Sheet double layer (serves 16-35)

\$100...Half Sheet double layer (serves 50-75)

\$200... Full Sheet double layer (serves 75-110)

Traditional Cake Flavors

Cake: choose Golden Vanilla, Chocolate, Marble, or White
Filling: choose Vanilla, Chocolate or fruit flavored Buttercream, Vanilla, Chocolate,
Lemon or Raspberry Mousse
Covered with Vanilla or Chocolate Buttercream

Three layers of cake with basic design
Additional charge for special design, logo, Fondant, etc.

\$26...8" Cake (serves 8-14)

\$35...10" Cake (serves 12-16)

\$70...12" Cake (serves 36-50)

\$55...Quarter Sheet double layer (serves 16-35)

\$100...Half Sheet double layer (serves 50-75)

\$185 Full Sheet double layer (serves 75-110)

Everything Dipped

Priced per Guest

Dark, White and Milk Chocolate

Dipped Strawberries
\$2.30 each

Giant Dipped Strawberries
\$3.30 each

Specialty Dipped Strawberries
Tuxedo & Dress
\$3.95 each

Dipped Fruit Assortment
Strawberries, Apples, Pineapple, Grapes
\$2.30 each

Sandwich Cookies

Handmade filled Cookies, traditional Chocolate, Chocolate cookie with Mint or Key Lime
cookie with lime filling,
(3 dozen minimum)
\$1.75

Snack Assortment

Chocolate dipped Pretzel Rods, Milano & Sandwich Cookies, Banana Chips, Apricots, Corn Crisps...
Minimum 25 servings 3-4 pieces per guest
\$5.65

Chocolate Fondue

Served with fresh Fruits, Pound Cake, Angel Food Cake,
Cookies, Marshmallows and Pretzels
\$4.25 per Guest

Fresh fruit only-add \$.25 per guest

Chocolate Fountain

(30 serving minimum)

Served with fresh Fruits, Pound Cake, Angel Food Cake,
Cookies, Marshmallows and Pretzels

\$5.95 per Guest

Fresh fruit only-add \$.25 per guest

Ice Cream

Priced per Guest

Fun and funky flavors to add to your desserts – mix up on a sundae bar
or just savor with a sauce. Ice Cream flavors include traditional Vanilla and Chocolate,
Strawberry, Mint Chocolate Chip, Cappuccino, Purple Cow.
Additional flavors & Sorbets available upon request.

Individual Scoop

30 serving minimum

\$2.50

Scoop with Raspberry, Caramel or Chocolate Sauce

30 serving minimum

\$2.95

Ice Cream Sundae Bar

Gourmet Chocolate and Vanilla Ice Cream with a variety of toppings:

Hot Fudge ~ Fresh Strawberry Sauce ~ Homemade Whipped Cream

~ Oreo Cookie Pieces, M&M's® ~ Marshmallows ~ Reese's Pieces ~ Chopped Walnuts

Rainbow Jimmies ~ Maraschino Cherries

\$6.25

Add one additional Ice Cream flavor

\$1.00

Chocolate Chip Cookie Ice Cream Sandwich

Vanilla Ice Cream between two Chocolate Chip Cookies

4 dozen minimum

Mini (2.5 oz.) \$2.95

Large (3.5 oz.) \$3.95

Shaped \$4.25

Ice Cream Novelties

Traditional Ice Cream Sandwiches, Popsicles, Sports Bars and
more from Haagen-Dazs, Hood, and Edy's.

(24 per flavor minimum)

Ask for Pricing

Mini Ice Cream or Sorbet Cones

Ice Cream Flavors-Chocolate, Vanilla & Cappuccino

Sorbet Flavors- Lemon, Raspberry & Mango

Suggested serving is 2-3 per guest

(5 dozen per flavor minimum)

\$2.75 each

Lollibons

Ice Cream Lollipops available in a variety of flavors including Orange-Pistachio, Salted Caramel Pecan, Coconut & Mango & Raspberry Chocolate Chili
Suggested serving is 2-3 per guest
(4 dozen per flavor minimum) \$2.75 each

Intermezzo Sorbet Fruits

Assorted mini Sorbet Strawberries, Blackberries or Pears
(4 dozen per flavor minimum) \$2.70 each

Sweet Miniatures

Priced per Guest

Sweet Table

A dazzling array of Sweets inspired by the finest Patisseries of Europe - including miniature Sweets, whole Cakes and Tarts, dipped Fruit, and assorted Cookies & Candies.
Ask about pricing for special presentations
\$7.75 (5 per guest)

Spring/Summer Favorite Mini's

Almond Joy, Lemon Blueberry Tartlet,
colorful filled Macaroons & Raspberry White Chocolate Tartlet
\$3.95 (2 per guest)

Fall/Winter Favorite Mini's

Mini Pecan & Apple Streusel Pies, Pumpkin Whoopie Pies, Cranberry Chocolate Roulade
and Brownie Bon Bons
\$3.95 (2 per guest)

Extreme Miniatures

Minis with unique flavor profiles;
Smokey Ganache with Apricot, Banana-Chocolate Caramel, Cherry Gelée with Pistachio Rose
3-4 per guest (25 servings minimum)
\$9.00

Cheesecake Pops

Cheesecake on a pop stick enrobed with White or Dark Chocolate in Vanilla, Key Lime,
Raspberry and Cookie
9 dozen per flavor minimum
\$1.25 each

Mousse in a Glass, small bites

Assorted Mousse combinations in a 2-3 bite vessel.
Choose from Chocolate Raspberry, Black and White, Espresso with Caramel
\$2.00 per serving

Dessert Buffet

Dessert Buffet #1

Upscale choices including Fondu or Fountain with a variety of dippers.
Includes Seasonal Mini Sweets, Fruit Bars, Assorted Brownies, small-bite Mousse cups
and Chocolate Fondue or Fountain
\$9.95 (5 per guest)

Dessert Buffet #2

Bite-size assortment including cake & sauce.
Includes Seasonal Mini Sweets, small-bite Mousse cups, Cheesecake Pops, assorted dipped fruit,
mini Whoopie Pies, small Cookies and your choice of Roulade & sauce.
\$11.50 (5 per guest)

Dessert Buffet #3

Customized by theme, color, etc. A buffet with "WOW" factor!
Includes bite-size Mousse cups, Cheesecake pops, dipped fruit, mini Whoopie Pies, dipped & decorated
Marshmallows on sticks, dipped Pretzel Rods, mini cupcakes, filled mini cones or filled edible spoons.
\$13.35 (7 per guest)

Add Candy Buffet

Choose from a variety of candies (theme, color) for your guests to eat or take away.
\$12.00-\$15.00 per selection

A la Carte

Priced per Guest

Assorted Large Cookies

A variety of large 3 ounce Cookies
\$2.15 (1 per guest)

Just Brownies

An assortment of Plain, Frosted, Tiger and Blond Brownies
\$2.75 (1 per guest)

Just Fruit Bars

An assortment of Raspberry Almond, Lemon Square,
Cherry Date Sparkle and Apple Crunch
\$2.65 (1 per guest)

Italian Cookie Assortment

Assorted Italian flavors
\$15.00 per dozen (5 dozen minimum)

Special Tea Cookies or Vegan Tea Cookies

Dainty Tea Cookies in Fruit, Nut and Chocolate
\$15.00 per dozen (5 dozen minimum)

Favor Cookies

Rich Butter Cookies cut into 3 - 4 inch designs and hand-decorated
to suit your event, with bag and paper ribbon.
Priced by design ~ starting at \$3.95 each

Whoopie Pies

Traditional Chocolate, Chocolate Peanut Butter or Carrot with Cream Cheese 1.75 each
Heart shaped Chocolate Cherry or Vanilla Lemon 2.85 each
Heart shaped garnished and with sauce \$3.95 each
(3 dozen minimum)

Mini Cannolis or Mini Éclairs

Traditional fillings or flavored (Orange, Pistachio, etc.)
\$1.75 each
(3 dozen minimum)

Candy Buffet

Choose from a variety of candies (theme, color) for your guests to eat there or take away
\$12.00-\$15.00 per selection

Candy Tray

Pate de Fruits, Dark Chocolate Truffles,
White Chocolate Truffles, Peppermint Patties and a variety of
White and Dark Chocolate Fruit and Nut Bark
(2 per guest)
\$3.50 per guest

Formal Plated Desserts

Priced per Guest

Caramel Mousse Trifle

Roasted Peaches, smooth Caramel Mousse and Brandy Soaked Sponge Cake
served with Whipped Cream
\$5.25

Individual Pecan Pie

served with Caramel Bourbon Ice Cream
\$5.95

Individual Seasonal Fruit Pies

Apple, Blueberry, Cherry, Peach Pumpkin & Strawberry-Rhubarb,
served with your choice Ice Cream
\$5.45

Crème Brulee

Chocolate, Orange or Honey flavored Custards
served in an espresso cup with a seasonally flavored Cookie
\$4.25

Mini Goat Cheese Cheesecake

served with Fruit Compote and Spiced Pralines
\$4.25

Banana Caramel Tartlet

Caramelized Banana & Bittersweet Ganache, with Banana Mousse,
Caramel Sauce and Banana Chips
\$6.25

Mini Mexican Hot Chocolate Cup

Mexican Cocoa topped with Whipped Cream & joined by a sliver of Flourless Chocolate Cake and Raspberry Coulis
\$4.25

Peach Almond Cake

Almond Meringues layered with Roasted Peaches, Mascarpone Cream and Caramel served with Caramel Sauce and Toasted Almonds
\$5.95

Apricot Ganache Cake

Genoise layered with Souchong infused Ganache and Apricot Mousse topped with Chocolate Krokant and served with Chocolate Anglaise
\$8.00

Molten Chocolate Cake

Served warm with Raspberry Sauce, Berries and Vanilla Ice Cream
\$7.30

Buffet-style Desserts

Priced per Guest

Strawberry Peach Shortcake

The Summer's finest Strawberries and Peaches enrobe a Biscuit and are topped with a Vanilla Bean-laced Chantilly Cream
\$5.50

Frozen Chocolate Raspberry Soufflé

Frozen Mousse "soufflé" in an Espresso cup and served with fresh Raspberries and a Chocolate Stick
\$2.88

Pineapple Upside-Down Cake

Moist Rum-soaked Buttermilk Cake topped with toasted Almonds, Pineapple and plumped dried Cherries
\$4.95

Brownie Soufflé

Warm Chocolate Brownie with Molten Chocolate center is served with fresh Whipped Cream.
\$35.00 (Half Pan)
\$57.00 (Full Pan)

Seasonal Fruit Crisp

Seasonal fruits are topped with spiced and crunchy Oat topping served with your choice of Whipped Cream or Ice Cream (additional charge)
\$40.00 (Half Pan)
\$65.00 (Full Pan)

Apple Gingerbread Trifle

Warm Caramelized Apples are layered with spicy Gingerbread, drizzled with a rich Caramel Sauce and topped with a Chantilly Whipped Cream
\$4.25

menu

Cranberry Upside-Down Cake

Cranberries poached with Cinnamon and
Maple glisten atop dense Almond Cake
\$4.95

Chef Active Station

Priced per Guest

Dessert Waffles

Served with two Fruit Compotes, a variety
of sauces & Whipped Cream
\$5.25

Grilled Banana Split

With Vanilla Bean Ice Cream, Caramel Sauce
and Whipped Chantilly Cream
\$5.25